
TALON®

Metal Affinity Resins
User Manual

PT1320-1 (PR7Y2405)
Published 26 November 2007

deboldd
Visit Web (DR69858)

www.clontech.com

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
2		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 Table of Contents

	 I.	 Introduction		 4

	 II.	 List of Components	 13

	III.	 Additional Materials Required	 15

	IV.	 Buffers for TALON® Purification & Buffer Kits	 20

	 V.	 Buffers for TALON® Magnetic Beads	 21

	VI.	 Transformation & Protein Expression	 22
	 A.	 Transformation of Host Cells with Expression Vectors	 22
	 B.	 Protein Expression	 22

VII.	 Sample Preparation	 23

		 A.		 TALON® xTractor Buffer Sample Preparation	 23

		 B.		 Standard Sample Preparation to Isolate Native Proteins	 23

		 C.	 Standard Sample Preparation to Isolate Denatured Proteins	 24

		 D.		 Standard Sample Preparation for TALON® CellThru Resin	 25

		 E.		 Standard HT 96-Well Sample Preparation	 26

		 F.		 Standard Sample Preparation for TALON® Magnetic Beads	 26

		 G.	 Sample Preparation Directly from Overnight Cultures for

					 TALON® Magnetic Beads	 27

VIII.	 Protein Purification Protocols	 28

		 A.		 General Information	 28

		 B.		 Batch/Gravity-Flow Column Purification 	 30	
			 TALON® Resin, Superflow Resin, or CellThru Resin

		 C.	 Large-Scale Batch Purification 	 32
			 TALON® Resin, Superflow Resin, or CellThru Resin

		 D.		 Medium-Pressure Column Purification	 33
			 TALON® Superflow Resin

		 E.		 5 ml TALON® Single Step Column Purification	 34

		 F.		 20 ml TALON® Single Step Column Purification	 36

		 G.	 TALONspin™ Column Purification	 38

		 H.	 TALON® HT 96-Well Purification Protocol	 40

		 I.		 TALON® Magnetic Beads Purification Protocol	 43

	IX.	 Resin Washing, Reuse, and Storage	 46

	 X.	 Troubleshooting Guide	 48

	XI.	 References			 53

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 3

TALON® Metal Affinity Resins User Manual

	Table of Contents continued
	

Notice to Purchaser

Clontech products are to be used for research purposes only. They may not to be used for
any other purpose, including, but not limited to, use in drugs, in vitro diagnostic purposes,
therapeutics, or in humans. Clontech products may not be transferred to third parties, resold,
modified for resale, or used to manufacture commercial products or to provide a service to
third parties without written approval of Clontech Laboratories, Inc.

Licensed under U.S. Patent No. 4, 569, 794 and its international equivalents for use in research
related biopolymers. Licenses for commercial applications are available from Indiana Pro-
teomics Consortium, Inc. (Inproteo).

TALON® Resin products are covered under U.S. Patent No. 5,962,641.

Sepharose® is a registered trademark of GE Healthcare.

Triton™ is a trademark of The Dow Chemical Company.

Superflow™, Uniflow™, and CellThru™ are trademarks of Sterogene Bioseparations, Inc.
Clontech, the Clontech logo and all other trademarks are the property of Clontech Laboratories, Inc.,
unless noted otherwise. Clontech is a Takara Bio Company. ©2007 Clontech Laboratories, Inc.

Appendix A.	Reagent Compatibilities and Incompatibilities	 54

Appendix B.	Mini-Scale Protein Purification Protocol for TALON® or 		
	 TALON® Superflow Resin	 56

Appendix C.	Vector Information	 58
List of Figures

Figure 1.	 Schematic diagram of the TALON® IMAC System.	 5

Figure 2.	 Elution mechanism of recombinant polyhistidine-tagged
proteins from TALON® Resin.	 6

Figure 3.	 Binding of histidines to the TALON® Resin metal ion. 	 6

Figure 4.	 Using the TALON® Metal Affinity Resins User Manual	 7

Figure 5.	 Purification of polyhistidine-tagged proteins using
TALON® Resin	 19

Figure 6.	 pHAT10/11/12 combined vector map and MCS.	 58

Figure 7.	 pHAT20 combined vector map and MCS.	 59

List of Tables
Table I.	 Protein purification using TALON® Resins.	 10

Table II.	 TALON® Resin characteristics	 12

Table III.	 Reagent compatibility	 54

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
4		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 	 I.	 Introduction

Proteins have evolved very complex structures in order to perform a diverse ar-
ray of functions. As a result, their physicochemical properties vary greatly, pos-
ing difficulties for developing versatile purification protocols. One way to cir-
cumvent this problem is to incorporate a purification tag into the primary amino
acid sequence of a target protein, thus constructing a recombinant protein with
a binding site that allows purification under well-defined, generic conditions.

Immobilized Metal Affinity Chromatography (IMAC)
IMAC was introduced in 1975 as a group-specific affinity technique for sepa-
rating proteins (Porath et al., 1975). The principle is based on the reversible
interaction between various amino acid side chains and immobilized metal
ions. Depending on the immobilized metal ion, different side chains can
be involved in the adsorption process. Most notably, histidine, cysteine,
and tryptophan side chains have been implicated in protein binding to im-
mobilized transition metal ions and zinc (Figure 1, Porath, 1985; Sulkowski,
1985; Hemdan & Porath, 1985a; Hemdan & Porath, 1985b; Zhao et al., 1991).

TALON® IMAC Resins
TALON® Resins are durable, cobalt-based IMAC resins designed to purify
recombinant polyhistidine-tagged proteins (Bush et al., 1991). These resins are
compatible with many commonly used reagents (Appendix A), and allow pro-
tein purification under native or denaturing conditions. They can be used with
all prokaryotic and eukaryotic expression systems in a variety of formats, in-
cluding small- (or mini-) scale batch screening, large-scale batch preparations,
and methods using gravity-flow columns and spin columns. In addition, pro-
tocols used with Ni+2-based IMAC columns usually work with TALON® resins.

TALON Magnetic Beads are agarose beads utilizing our patented TALON tech-
nology. The beads combine the advantage of highly selective TALON chemistry
with magnetic bead separation. Magnetic particles in the beads facilitate
quick and easy purification of proteins at microscale level using a magnetic
separator. Microscale purification with TALON Magnetic Beads can be used
for screening of expression levels or for protein-protein interaction studies.

Tetradentate metal chelator
To overcome the problem of metal leakage encountered with other IMAC res-
ins, TALON® Resin utilizes a special tetradentate metal chelator for purifying
recombinant polyhistidine-tagged proteins (U.S. Patent No. 5,962,641). This
chelator tightly holds the electropositive metal in an electronegative pocket
(Figure 1), which is ideal for binding metal ions such as cobalt. The binding
pocket is an octahedral structure in which four of the six metal coordination
sites are occupied by the TALON Resin ligand. This process enhances the
protein binding capacity of TALON Resin by making the bound metal ion ac-
cessible to surrounding polyhistidine-tagged proteins. The tetradentate metal
binding means that no metal loss occurs during protein purification under rec-

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 5

TALON® Metal Affinity Resins User Manual

	

ommended conditions, even in the presence of strong denaturants such as 6 M
guanidinium. Such durability allows TALON Resin to be reused (See Section IX).

Cobalt IMAC Resin permits milder elution conditions
TALON Resin exhibits subtle yet important differences in binding of polyhis-
tidine-tagged proteins when compared with nickel IMAC resins. For example,
nickel-based IMAC resins often exhibit an undesirable tendency to bind un-
wanted host proteins containing exposed histidine residues (Kasher et al.,
1993). While TALON Resin binds polyhistidine-tagged proteins with enhanced
selectivity over nickel-based resins, it exhibits a significantly reduced affin-
ity for host proteins. This behavior offers two practical advantages. First,
virtually no background proteins are bound to the resin when the sample is
applied; consequently, cumbersome washing procedures are not generally
required before protein elution. Second, polyhistidine-tagged proteins elute
from the resin under slightly less stringent conditions—a slightly higher pH
or lower imidazole concentration—than with nickel IMAC resins. Elution
occurs when the imidazole nitrogen (pKa of 5.97) is protonated (Figure 2),
generating a positively charged ammonium ion, which is repelled by the
positively charged metal atom. Alternatively, the bound polyhistidine-tagged
protein can be competitively eluted by simply adding imidazole to the elu-
tion buffer, because imidazole is identical to the histidine side chain.

Figure 1. Schematic diagram of the TALON® IMAC System. Part A. TALON Metal Affinity Resin;
A Sepharose bead bearing the tetradentate chelator of the Co2+ metal ion. Part B. The polyhi-
stidine-tagged recombinant protein binds to the resin.

	 I.	 Introduction continued

HC

N

N

N

N

N

H2C

H2C

COO–

COO–

COO–

Co2+Sepharose
Bead

A B

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
6		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

Polyhistidine affinity tags
Histidines exhibit highly selective coordination with certain transition met-
als and have great utility in IMAC. Under conditions of physiological pH,
histidine binds by sharing electron density of the imidazole nitrogen with
the electron-deficient orbitals of transition metals (Figure 3). Although
three histidines may bind transition metals under certain conditions,
six histidines reliably bind transition metals in the presence of strong
denaturants such as guanidinium (Hochuli et al., 1987). Such protein
tags are commonly referred to as “6 x histidine,” “hexaHis,” or “(His)6.”

HAT—a novel IMAC affinity tag

With the advent of recombinant genetic technologies, the design and
production of recombinant proteins containing novel polyhistidine tags
on their N- or C-termini has become more straightforward (Hochuli et al.,
1987; Hochuli et al., 1988). The HAT sequence (patent pending) is a novel
IMAC affinity tag derived from a unique natural protein sequence (Chaga
et al., 1999). It contains six histidines unevenly interleaved by other amino
acid residues (see Appendix C). The HAT amino acid sequence is derived
from the N-terminus of chicken muscle lactate dehydrogenase—a sequence
that is unique among reported protein sequences. The novel tag does not
have the excessive positive charge characteristic of the commonly used
6 x histidine tag, thus contributing to better solubility of HAT-fusion pro-
teins and similar affinity towards immobilized transition metal ions and
zinc. Clontech offers the HAT Protein Expression and Purification System
(Cat. No. 631205)—a complete system containing reagents and vectors

Figure 2. Elution mechanism of recombinant
polyhistidine-tagged proteins from TALON®
Resin. Elution occurs when the imidazole ni-
trogen (pKa = 5.97) is protonated, generating
a positively charged ammonium ion which is
repelled by the positively charged metal ion.
Alternatively, the bound polyhistidine-tagged
protein can be competitively eluted by adding
imidazole to the elution buffer.

Figure 3. Binding of histidines to the
TALON® Resin metal ion. Under conditions of
physiological pH, histidine binds by sharing
imidazole nitrogen electron density with the
electron-deficient orbitals of the metal ion.

	 I.	 Introduction continued

N

N

N

N

2 +

H +

N

N H

?
 Unprotonated Histidine

binds to metal

N

N H

H

Protonated Histidine
repelled by metal

+

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 7

TALON® Metal Affinity Resins User Manual

	

Protein Purification Strategy (Section I)
 • Protein Purification Methods
 - Resin Characteristics
 • Choosing Buffers
 • Elution Strategy

Buffers (Sections III & IV)
 Native Denaturing

Protein Expression (Section VI)
 A. Transformation
 B. Protein Expression

 Sample Preparation (Section VII)

Native Purification Denaturing Purification
A. xTractor Buffer C. Standard &
B. Standard & Superflow Resin
 Superflow Resin D. CellThru Resin
D. CellThru Resin F. TALON Magnetic
E. High-throughput (96-well) Beads
F. & G. TALON Magnetic Beads

Protein Purification (Section VIII)
 B. Batch or Gravity Flow
C. Large-Scale Batch

 D. Medium-Pressure & FPLC Column
 E. 5 ml Single Step Columns
F. 20 ml Single Step Columns

 G. TALONspin™ Columns
 H. HT 96-Well Plate
 I. TALON Magnetic Beads
 Appendix B. Mini-Scale

Figure 4. Using the TALON® Metal Affinity Resins User Manual. Overview of the procedures.

	 I.	 Introduction continued

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
8		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

designed for bacterial expression and purification of HAT (histidine affinity tag)
proteins. Each of the three vectors—pHAT10, pHAT11, and pHAT12—contain
a multiple cloning site (MCS) in all three frames to allow cloning of target
cDNA. (For vector map and MCS, see Appendix C of this User Manual.) A
conveniently located enterokinase proteolytic site between the HAT sequence
and the MCS provides a means for removing the affinity tag.

For more information, see the HAT Expression & Purification System User
Manual (PT3250-1), which can be downloaded from our web site at www.
clontech.com.

TALON® Express Bacterial Expression and Purification Kits

TALON Express Bacterial Expression and Purification Kits are designed for the
cloning, expression, and purification of polyhistidine-tagged proteins using
E. coli. The kits contain two separate bacterial expression vectors encoding
N- or C-terminal 6xHN fusion tags. These IPTG-inducible, pET-based vectors
provide high levels of protein expression. The expressed proteins are ready
for quick and easy purification using the TALON resin and buffers provided
in the kits.

Overview of TALON® Resins

The following is a list of different resin formats to meet your purification needs.

• 	TALON® Metal Affinity Resin is useful for batch and low-pressure
chromatographic applications. This resin utilizes Sepharose CL-6B (GE
Healthcare), a durable substrate that performs very well under native
and denaturing conditions in centrifuge-mediated purification schemes.
The large pore size resin has a high-binding capacity. This resin is also
available pre-packed in 2 ml gravity columns.

•	 TALON® Superflow Resin is useful for a range of applications, including
medium pressure applications with FPLC systems at back pressures of
up to 150 psi (1 MPa) and high flow rates up to 5 ml per cm2 per min.
This resin is recommended if short purification times are essential, or
if purification protocols developed at bench scale will be scaled up for
larger volumes.

	 This resin utilizes Superflow-6 (Sterogene Bioseparations, Inc.), an aga-
rose-based medium featuring a unique polysaccharide composition that
resists biological degradation. Superflow-6 beads are also stabilized by
a chemical cross-linking reaction that allows flow rates up to 10 times
higher than are possible with regular cross-linked beads.

	 The Talon® Superflow Resin is also present in the high throughput (HT)
96-well plate.

	 I.	 Introduction continued

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 9

TALON® Metal Affinity Resins User Manual

	

•	 TALON® CellThru Resin is a novel IMAC resin for purifying polyhistidine-
tagged proteins from crude cell lysates, sonicates, and fermentation liquids.
The larger bead size of TALON CellThru Resin (300–500 µm) permits cellular
debris to flow through the column, eliminating the need for high-speed
centrifugation. Destabilizing factors are removed more quickly with this
resin than with other IMAC resins, because the number of steps are reduced.

	 CellThru 2 ml & 10 ml Disposable Columns have a large filter pore size
(90–130 µm) that allows cellular debris to flow through the column during
the purification process. The 2 ml columns are suitable for 1–2 ml bed
volumes, while the 10 ml columns are suitable for 5–10 ml bed volumes.

•	 TALONspin™ Columns are ideal for rapidly and simultaneously purifying
small amounts of polyhistidine-tagged proteins. These columns are recom-
mended for single-use applications or for use as mini gravity-flow columns.
Each column contains 0.5 ml of TALON-NX Resin, which is optimized for
performance in a spin column. Each column will yield 2–4 mg of polyhi-
stidine-tagged protein; exact yields will vary with conditions used and
polyhistidine-tagged protein characteristics. In addition, yield and purity
will depend upon expression level and lysate concentration. Beginning
with the clarified sample, the entire procedure takes approximately 30 min.

•	 TALON® Magnetic Beads are useful for microscale purification of polyhisti-
dine-tagged proteins under native or denaturing conditions. The beads can
also be used to purify proteins directly from cleared (centrifuged) or crude
cell lysates. For screening of expression levels, proteins can be purified
directly from overnight cultures as small as 0.5 ml (depending on the expres-
sion level). The use of TALON chemistry allows for seamless scaling-up to
large-scale purification of target proteins using our standard TALON resin.

	 TALON Magnetic Beads are supplied as a 5% suspension in 25% ethanol,
available in either a 2 x 1 ml or 6 x 1 ml format. The beads have a binding
capacity of 750 µg of 6xHN-tagged AcGFP per 1 ml of suspension. When
performing assays in single tubes, 100–200 µl of beads are sufficient for
each assay. Smaller amounts of beads may be used, but there may be
difficulties in handling the beads in small buffer volumes.

	 I.	 Introduction continued

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
10		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

Table I. Protein purification using TALON® Resins

Method	 Application	 Key Benefit

TALON® Metal Affinity Resin or TALON® Superflow Resin
Mini-Scale	 •	Check for presence of tagged protein	•	Fast
(Appendix B)	 •	Estimate expression levels	 •	Requires only 1 ml of cell
	 •	Test buffer conditions	 	culture + 1 ml of resin

Batch/Gravity	 •	Purify >5 mg of tagged protein	 •	Very high purity
Flow Column	 	using 1 ml of resin	 •	Does not require
(Sec. VIII.B)				 pressurized column
				 equipment

Large-Scale	 •	Large- and production-scale	 •	Faster than protocols that
(Sec. VIII.C & D)	 	purification; easy to scale up	 	use gravity-flow columns
	 	 	 •	Higher purity than using 	
				 batch process alone
TALON® CellThru Resin
Batch/Gravity 	 •	For purifying proteins from	 •	Fast
Flow Column &	 	nonclarified cell lysates, sonicates,	 •	Does not require high-
Large-Scale	 	or fermentation liquids	 	speed centrifugation
(Sec. VIII.B & C)	 	
TALON® Single Step Columns (5 ml, 20 ml)
Miniprep 	 •	Process several different samples	 •	Fast (~30–40 min)1

(Sec. VIII.E & F)	 	simultaneously	 •	Uses unlysed cell culture
	 •	Lyse bacterial cells and bind 	 •	Simplifies screening of
		 histidine-tagged protein in one step		 multiple proteins	
	 •	Obtain 0.2–0.6 mg (5 ml column) 	 •	Ready-to-use columns
		 or 0.5–4 mg (20 ml column).
TALONspin™ Columns
Spin Column	 •	Process several different samples	 •	Fast (~30 min)2

(Sec. VIII.G)	 	simultaneously	 •	Uses only 0.6–1 ml of
	 •	Obtain 2–4 mg of purified protein 	 	cell culture lysate
	 	per spin column 	 •	Ready-to-use columns
TALON® HT 96-Well Plates
96-Well Plates	 •	High-throughput processing of samples	•	Fast(<30 min)2

(Sec. VIII.H)	 •	Obtain up to 1.0 mg of purified protein	•	Uses up to 2 ml of
		 per well 	 	crude lysate per load
TALON® Magnetic Beads
Magnetic Beads	•	Microscale purification	 •	Fast
(Sec. VII.F & G 	 •	Check for presence of tagged protein	 •	Requires 0.5 ml culture
and Sec. VIII.I)	 •	Estimate expression levels 	 •	Does not require high-
	 •	Purify from crude uncleared	 	speed centrifugation
	 	cell lysates or cultures	 •	Amenable to high-throughput
1 Includes time for sample prep and purification.
2 Starting with clarified lysate; does not include time to prepare samples.

	

	 I.	 Introduction continued

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 11

TALON® Metal Affinity Resins User Manual

	

Protein Purification Methods Using TALON® Resin
The following general guidelines are used for purifying polyhistidine-tagged
protein from transformed E. coli cultures. Figure 4 and Table I provide an
overview of TALON Resin protein purification methods and applications.
Choose a method that best suits your research needs.

•	 Use 2 ml of resin suspension per ~3 mg of anticipated polyhistidine-
tagged protein. 2 ml of homogeneously resuspended resin will provide
1 ml (bed volume) of TALON Resin.

•	 The buffers and purification conditions should work well for most soluble,
monomeric proteins expressed in E. coli.

•	 Initially, test each different expression system and polyhistidine-tagged
protein in small-scale batch purification to determine expression levels
and to optimize the protocol. TALON Single Step Columns are designed
for this type of analysis (Section VIII.E & F). Alternatively, A mini-scale
batch purification protocol is provided in Appendix B; or you can use a
TALONspin Column (Section VIII.G).

•	 Purification methods that work with nickel or zinc-based IMAC resins should
also work with these resins. However, some optimization may be required.

	 Note: TALON resin has been optimized and should only be used with the buffer formula-
tions outlined in this user manual for optimal performance.

Choosing the Buffers: Imidazole Versus pH Gradient

TALON Resin purification schemes typically use either an imidazole or a
pH gradient for washing and elution. Imidazole in the Equilibration and/or
Equilibration/Wash Buffers minimizes nonspecific binding and reduces the
amount of contaminating proteins. Thus, we recommend first purifying poly-
histidine-tagged proteins using an imidazole gradient. However, imidazole
and polyhistidine-tagged proteins absorb at 280 nm and elution peaks may
be difficult to detect spectrophotometrically, especially if you are purifying
small amounts of polyhistidine-tagged proteins. In these cases, collect the
leading edge of the imidazole breakthrough peak and check for polyhistidine-
tagged proteins by a protein specific assay (Bradford, 1976) and SDS/PAGE.
Alternatively, use a pH gradient to purify polyhistidine-tagged proteins that
are stable from pH range 5.0–7.0. See Section III for buffer compositions.

Elution Strategy: Step Versus Linear Gradients
In most cases, step gradients are preferred over linear gradients, because
linear gradients lead to broad elution peaks, which can dilute the product
and make detection difficult. Scaling-up step gradients is also less compli-
cated than scaling-up linear gradients.

	 I.	 Introduction continued

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
12		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

TAble II. TALON® resin characteristics

	 TALON®	 TALON® 	 TALON®	 TALONspin™
Feature	 Resin	 Superflow	 CellThru	 Column

Capacity1	 5–15	 5–20	 5–10	 2–4
(mg protein/ml resin)		

Matrix	 Sepharose CL-6B	 Superflow	 Uniflow	 Sepharose 6B

Bead size (µm)	 45–165	 60–160	 300–500	 16–24

Max. Linear	 75–150	 3,000	 800	 n/a2
flow rate (cm/hr)

Max. Volume	 0.5–1.0	 50	 13	 n/a
flow rate3 (ml/min)

Max. Pressure	 2.8 psi	 140 psi	 9 psi	 n/a
	 0.2 bar	 10 bar	 0.62 bar	 n/a
	 0.02 MPa	 0.97 MPa	 0.06 MPa	 n/a	

pH stability	 2–14 (2 hr)	 2–14 (2 hr)	 2–14 (2 hr)	 2–8.5 (2 hr)
	 3–14 (24 hr)	 3–14 (24 hr)	 3–14 (24 hr)	 2–7.5 (24 hr)

Protein exclusion	 4 x 107	 4 x 106	 2 x 107	 n/a
limit (Da)
1 The binding capacity for individual proteins may vary. Each of the above mentioned TALON products has

different applications. Please refer to Table I for applications and benefits.
2 n/a = not applicable
3 Determined on a 5 x 1 cm column.

	 I.	 Introduction continued

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 13

TALON® Metal Affinity Resins User Manual

		 II.	 List of Components

TALON Resin, TALON Superflow Resin, and TALON CellThru Resin are supplied
as 50% (w/v) slurries in nonbuffered 20% ethanol. Please note that during
shipping and storage, the resin will settle; thus, we recommend that you
thoroughly resuspend it before aliquotting. 2 ml of homogeneously resuspended
resin will provide 1 ml of TALON Resin with a binding capacity of at least
5 mg of polyhistidine-tagged protein.

Store all of these resins, columns and buffers at 4°C unless otherwise
indicated. Do not freeze TALON® Resins.

•	 TALON® Metal Affinity Resin	
	 Cat. No. 	 Amount 	 		
	 635501	 10	ml	
	 635502	 25	ml	
	 635503	 100	ml
	 635504	 250	ml

•	 TALON® Superflow Resin
	 Cat. No. 	 Amount
	 635506	 25	ml
	 635507	 100	ml

•	 TALON® Single Step Columns (5 ml, Cat. Nos. 635628 & 635631;
	 & 20 ml, Cat. No. 635632)
	 These columns contain a dry mixture of TALON CellThru resin and xTractor

Buffer to extract and bind histidine-tagged proteins in one step.

•	 TALONspin™ Columns (Cat. Nos. 635601, 635602, 635603)
	 These columns contain 0.5 ml of TALON-NX resin as a 50% suspension

in nonbuffered 20% ethanol.

•	 TALON® HT 96-Well Plate (Cat. No. 635622)
	 1		 TALON 96-Well Plate
	 1		 Plate Top Seal
	 1		 Plate Base Seal
	 1		 Collection Plate

•	 TALON® Magnetic Beads (Cat. Nos. 635636 & 635637)
	 Cat. No. 	 Amount
	 635636	 2 x 1	ml
	 635637	 6 x 1	ml

•	 TALON® Magnetic Beads Buffer Kit (Cat. No. 635638)
	 60	ml	 5X Equilibration/Wash Buffer
	 15	ml	 4X Elution Buffer
	 30	ml	 1X xTractor Buffer

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
14		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 	 II.	 List of Components continued

•	 TALON® CellThru Resin
	 Cat. No. 	 Amount
	 635509	 10	ml
	 635510	 100	ml

• 	 TALON® CellThru Disposable Columns
	 Cat. No. 	 Size			
	 635512	 50 x 2 ml column
	 635513	 20 x 10 ml column

•	 TALON® 2 ml Disposable Gravity Columns (Cat. No. 635606)

•	 TALON® Purification Kit (Cat. No. 635515)

	 10	ml	 TALON® Metal Affinity Resin
	 160	ml	 5X Equilibration/Wash Buffer
			 (250 mM sodium phosphate, 1.5 M NaCl, pH 7)
	 160	ml	 5X Equilibration Buffer
			 (250 mM sodium phosphate, 1.5 M NaCl, pH 8)
	 25	ml	 10X Elution Buffer
			 (1.5 M imidazole, pH 7)
	 5		 2 ml Disposable Gravity Columns
	 1		 10 ml Disposable Gravity Column

•	 TALON® Buffer Kit (Cat. No. 635514)

	 160	ml	 5X Equilibration/Wash Buffer
			 (250 mM sodium phosphate, 1.5 M NaCl, pH 7)
	 160	ml	 5X Equilibration Buffer
			 (250 mM sodium phosphate, 1.5 M NaCl, pH 8)
	 25	ml	 10X Elution Buffer
			 (1.5 M imidazole, pH 7)

•	 TALON® xTractor Buffer Kit (Cat. No. 635623)

	 Store DNase I at –20°C.
If a precipitate has formed in the lysozyme solution, allow the tube to
warm at room temperature and gently invert the tube. The solution may
remain turbid after this procedure.

	 200	ml	 1X xTractor Buffer
	 2.5	ml	 50X Lysozyme
	 400	µl	 DNase (1 unit/µl)

•	 TALON® xTractor Buffer (Cat. No. 635625)
	 500	ml	 1X xTractor Buffer

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 15

TALON® Metal Affinity Resins User Manual

	

See Section IV for preparing buffers with the TALON® Purification Kit
(Cat. No. 635515) or the TALON® Buffer Kit (Cat. No. 635514). If you have not
purchased those kits, we recommend preparing the following buffers for
purifying polyhistidine-tagged proteins under native or denaturing condi-
tions. Before preparing other buffer compositions, please consult Appendix
A to evaluate resin compatibility. For TALON Magnetic Beads (see Section V),
use the same Equilibration/Wash Buffer as with the resins, and elute with an
imidazole-based elution buffer containing a higher concentration of imidazole
than that used to elute from the resins, as described in Section V.D.

Choosing Buffers

To decrease the amount of nonspecifically bound proteins, we recommend
using the Equilibration/Wash Buffer at pH 7.0 during purification; however,
if your target protein is more stable at pH 8.0, or if it does not adsorb at pH
7.0, use the Equilibration Buffer at pH 8.0 (in place of the Equilibration/Wash
Buffer) during all extraction and wash steps. Note that at elevated pH values,
amino acids other than histidine, as well as the peptide bond, contribute
to protein adsorption. Thus, proteins without a polyhistidine tag can also
adsorb to IMAC resins, which decreases resin capacity and the final purity
of your target protein. You may choose to use either native or denaturing
buffer conditions, depending on the solubility of your protein. Figure 5
outlines the purification procedure.

	 A. 	 Native Buffers

	 Native protein purification regimens use buffer conditions that preserve
the native, three-dimensional structure and surface charge characteris-
tics of a selected soluble protein during harvest from an expression host.
The low affinity of TALON Resin for nonpolyhistidine-tagged proteins
minimizes contaminant carryover. In addition, increasing buffer ionic
strength can minimize nonspecific interactions. Regardless of the con-
ditions used and the nature of the polyhistidine-tagged protein being
purified, most applications will benefit from the presence of 100–500
mM NaCl in the IMAC buffer. In many cases, adding glycerol or ethylene
glycol neutralizes nonspecific hydrophobic interactions. Small amounts
of nonionic detergent may also dissociate weakly bound species.

		 • 1X Equilibration/Wash buffer (pH 7.0)*
			 50	mM	sodium phosphate
			 300	 mM	 NaCl	
	 •	 1X Equilibration buffer (pH 8.0)*
			 50	 mM	 sodium phosphate
			 300	 mM	 NaCl

	 III.	Additional Materials Required

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
16		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 	 III.	Additional Materials Required continued

	 •	 1X Elution buffer*
	 –	Imidazole Elution (pH 7.0)	 –	 pH Elution (pH 5.0)1

			 50	mM	sodium phosphate 	 50	mM sodium acetate
			 300	mM	NaCl	 300	mM	NaCl
			 150	mM	imidazole	 	1 Prepare fresh before use.

	 • HT 96-Well Plate Wash buffer (pH 7.0)*
			 83	mM sodium phosphate
	 	 500		mM NaCl
			 10	mM imidazole

	 •	 TALON Magnetic Beads 1X Elution buffer*
	 –	Imidazole Elution (pH 7.0)

			 50	mM	sodium phosphate 	
			 300	mM	NaCl 	
			 250	mM	imidazole

 B.	Denaturing Buffers
	 Denaturants, such as 6 M guanidinium, enhance protein solubility.

Because proteins overexpressed in prokaryotic systems are some-
times insoluble, you may need to purify proteins under denaturing
conditions. When purifying proteins under denaturing conditions, we
recommend preparing the buffers indicated below.

	 In the presence of 6 M guanidinium, the resin’s color will change from a
pinkish-mauve to violet due to a change in metal ion hydration in response
to the chaotrope. After removal of the chaotrope, the resin will return to a
pinkish-mauve color. The change to violet does not reflect any change in
the physical or chemical properties of the resin. In fact, the color change
can be useful for indicating the buffer in which the resin is suspended,
and for following the movement of guanidinium through the resin bed.

	 •	 1X Equilibration/Wash Buffer (pH 7.0)*
			 50	 mM	 sodium phosphate
			 6	 M	 guanidine-HCl
			 300	 mM	 NaCl

	 •	 1X Equilibration Buffer (pH 8.0)*
			 50	 mM	 sodium phosphate
			 6	 M	 guanidine-HCl
			 300	 mM	 NaCl

* See Sambrook, Appendix B.21, or your standard protocol for preparing sodium phosphate buffer.

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 17

TALON® Metal Affinity Resins User Manual

		 III.	Additional Materials Required continued

	 •	 1X Imidazole Elution Buffer (pH 7.0)
			 45	 mM	 sodium phosphate
			 5.4	 M	 guanidine-HCl
			 270	 mM	 NaCl
			 150	 mM	 imidazole

	 •	 TALON Magnetic Beads 1X Elution Buffer*
	 –	Imidazole Elution (pH 7.0)

			 45	mM	sodium phosphate
		 5.4		 M 	 guanidine-HCl 	
			 270	mM	NaCl 	
			 250	mM	imidazole

	 C. 	 Additional Buffers & Reagents

	 •	 MES Buffer
		 20	 mM 2-(N-morpholine)-ethanesulfonic acid (MES), pH 5.0
	 •	 5X SDS PAGE sample buffer
			 15%		 β-Mercaptoethanol (β-ME)
			 15% 		 SDS
			 50% 		 Glycerol
			 1.5%		 Bromophenol blue

	 •	 Imidazole (Sigma, Cat. No. I0250) Also suitable for FPLC applications
	 •	 Bio-Rad Protein Assay (Bio-Rad, Cat. No. 500-0001)

	 D.	 Additional Materials required for TALON® CellThru Resin

	 •	 CellThru 2 ml Disposable Columns (Cat. No. 635512)
	 •	 CellThru 10 ml Disposable Columns (Cat. No. 635513)

	 E.	 Additional Materials for TALON® HT 96 Plate
		 Vacuum Purification
	 •	 QIAVac 96 (QIAGEN, Cat. No. 19504), NucleoVac (MACHEREY-NA-

GEL, Cat. No. 740630), or similar vacuum manifold
	 •	 (Extra) Collection 96-Deep Well Titer Plates (Whatman Cat. No. 7701-

 5200 or Evergreen Cat. No. 240-8556-030)

		 Centrifugation
	 	 •	 Centrifuge with a rotor for centrifugation of microtiter plates, such

as the Allegra 6R Centrifuge (Beckman Coulter) with the GH 3.8;
GH 3.8A; or JS 4 Beckman rotors.

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
18		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 	 III.	Additional Materials Required continued

	 F.	 Additional Materials for TALON® Single Step Columns
	 	 • 1 X Equilibration/Wash Buffer* (50 mM sodium phosphate,

300 mM NaCl, pH 7.0)
	 	 • Wash-2 Buffer* (50 mM sodium phosphate, 300 mM NaCl,

7.5 mM imidazole, pH 7.0)
	 	 • 1X Elution Buffer* (50 mM sodium phosphate, 300 mM NaCl,

150 mM imidazole, pH 7.0)
	 	 • 15 ml screw-cap tubes (5 ml columns) or 50 ml screw-cap tubes (20

ml columns), receiving tubes for fraction storage
	 	 • [Optional] BCA Protein Assay Kit (Pierce, Cat No. 23226)

*The buffers used for the Single Step Columns can be prepared by dilution of the buf-
fers in our TALON Buffer Kit (Cat. No. 635514). See Section IV for preparation details.

	 G.	 Additional Materials for TALON® Magnetic Beads
	 	 • Magnetic separator (colorless or white for best visibility, since the

beads are black)
	 	 • 1.5 ml and 0.5 ml microfuge tubes
	 	 • DNase I

Note: Although TALON xTractor Buffer is included in the TALON Magnetic Beads Buffer
Kit (Cat. No. 635638), if more is needed, it is available as Cat. No. 635623.

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 19

TALON® Metal Affinity Resins User Manual

		 III.	Additional Materials Required continued

		

Figure 5. Purification of polyhistidine-tagged proteins using TALON® Resin. The protocols in
this User Manual are designed using the Equilibration/Wash Buffer at pH 7.0. If your target
protein is more stable at pH 8.0, or if it does not adsorb at pH 7.0, use the Equilibration Buffer
(pH 8.0) instead of the Equilibration/Wash Buffer during the extraction and wash steps.
*Use 250 mM imidazole instead of 150 mM imidazole when eluting from TALON Magnetic Beads.

Native purification of soluble
polyhistidine-tagged protein

Denaturing purification of insoluble
polyhistidine-tagged protein

Equilibrate resin

Elute

pH elution
Buffer at pH 5.0

Imidazole
elution

Buffer at pH 7.0
 + 150 mM imidazole*

Imidazole
elution

Buffer at pH 7.0
+ 150 mM imidazole*,

5.4 M guanidinium

Pure native protein Pure denatured protein

Wash nonadsorbed
material

Wash

Apply to TALON™ resin

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
20		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 	 IV.	Buffers for TALON® Purification and Buffer Kits

If you have purchased the TALON® Purification or Buffer Kits, prepare buf-
fers as described below. To decrease the amount of nonspecifically bound
proteins, we recommend using the Equilibration/Wash Buffer at pH 7.0 during
purification; however, if your target protein is more stable at pH 8.0, or if it
does not adsorb to the resin at pH 7.0, use the Equilibration Buffer (pH 8.0) in
place of the Equilibration/Wash Buffer during all extraction and wash steps.
Note that at elevated pH values, amino acids other than histidine, as well as
the peptide bond, can be adsorbed by TALON Resins; Thus, under high pH
conditions (pH>8.0), proteins without a polyhistidine tag can be adsorbed,
decreasing resin capacity and the final purity of your target protein.
Note: If a precipitate is observed in the buffers, warm them at 37°C, and stir or shake to dis-
solve precipitate prior to diluting and using the buffers.

	 A.	 TALON xTractor Buffer: No preparation necessary except optional
addition of DNase I or Lysozyme (see Section VII.A).

	 B.	 Equilibration Buffers
	 1.	Dilute one part of the 5X Equilibration/Wash Buffer or 5X Equilibra-

tion Buffer with four parts of deionized water.
	 2.	Check and correct pH if necessary. The 1X Equilibration/Wash Buffer

should be pH 7.0, while the 1X Equilibration Buffer should be pH 8.0.

	 C. 	 Elution Buffer
	 Dilute one part of the 10X Elution Buffer with nine parts of 1X Equilibra-

tion/Wash Buffer (pH 7.0) (or 1X Equilibration Buffer [pH 8.0], depending
on the solubility of your protein) prepared in Step A.

	 D.	 Denaturing Conditions
	 Add 6 M guanidinium to the Equilibration/Wash Buffer (pH 7.0), or

Equilibration Buffer (pH 8.0), and the Elution Buffer prepared in Steps
A and B, respectively.

	 Note: Perform all steps during the purification procedure in the presence of 6 M guani-
dinium. Protein samples containing high guanidinium concentrations form a precipitate
when loaded on SDS polyacrylamide gels. Therefore, dialyze the sample overnight in a
buffered solution containing 8 M urea before loading it onto the gel.

	 E.	 Wash Buffers
	 •	 In general, use the Equilibration/Wash Buffer at pH 7.0 to wash non-

adsorbed proteins. If the protein is not stable at pH 7.0, then use the
Equilibration Buffer at pH 8.0 with 5–10 mM imidazole.

	 •	 If your host cell line produces unwanted multi-histidine proteins,
incorporate a more stringent wash:

	 	 Dilute 10X Elution Buffer in either 1X Equilibration/Wash Buffer or
1X Equilibration Buffer for a final concentration of 5–10 mM imid-
azole (1:300–1:150).

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 21

TALON® Metal Affinity Resins User Manual

	

If you have purchased the TALON® Magnetic Beads Buffer Kit (Cat. No.
635638), prepare buffers as described below.
	 A.	 TALON xTractor Buffer: No preparation necessary except optional

addition of DNase I or Lysozyme (see Section VII.A).

	 B.	 Equilibration Buffers
	 1.	Dilute one part of the 5X Equilibration/Wash Buffer with four parts

of deionized water.
	 2.	Check and correct pH if necessary. The 1X Equilibration/Wash Buffer

should be pH 7.0.

	 C. 	 Elution Buffer
	 1.	Dilute one part of the 4X Elution buffer with three parts of 1X

Equilibration Buffer.
	 2.	Check and correct pH if necessary. The 1X Elution Buffer should be

pH 7.0.

	 D.	 Wash Buffers
	 •	 In general, use the 1X Equilibration/Wash Buffer at pH 7.0 to wash

non-adsorbed proteins.
	 •	 If your host cell line produces unwanted histidine-rich proteins,

incorporate a more stringent wash with 10 mM imidazole in 1X
Equilibration/Wash Buffer:

		 Dilute 4X Elution Buffer (1M imidazole) in 1X Equilibration/Wash Buf-
fer for a final concentration of 5–10 mM imidazole (1:200–1:100).

	 V.	Buffers for TALON® Magnetic Beads

	 E.	 Denaturing Conditions
	 Add 6 M guanidinium to the Equilibration/Wash Buffer (pH 7.0) and the

Elution Buffer prepared in Steps B and C, respectively.
	 Note: Perform all steps during the purification procedure in the presence of 6 M guani-

dinium. Protein samples containing high guanidinium concentrations form a precipitate
when loaded on SDS polyacrylamide gels. Therefore, dialyze the sample overnight in a
buffered solution containing 8 M urea before loading it onto the gel.

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
22		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

	 A.	 Transformation of Host Cells with Expression Vectors
	 The following protocol is for chemically-induced transformation of E. coli
	 competent cells. Perform control transformations in parallel.

Note: Use JM109 or another lac-inducible cell line to see induction of expression.
For tighter control of expression levels, use our PROTet 6xHN Bacterial Expression
System—especially recommended for expression of cytotoxic proteins.

	 1. 	On ice, thaw a tube containing 100 µl of 0.5 M β-mercaptoethanol
(β-ME) and one 50 µl tube of frozen E. coli competent cells for each
ligation/transformation.

	 2. 	Dispense 2 µl of 0.5 M β-ME into each tube of competent cells and mix.
	 3. 	Dispense 2 µl of DNA directly into the mixture from Step 2.
	 4. 	Incubate tubes on ice for 30 min.
	 5. 	Heat shock for exactly 30 sec in a 42°C water bath.
	 6.	Remove tubes from water bath and place on ice for 2 min.
	 7. 	Add 250 µl of SOC medium to each tube at room temperature.
	 8. 	Shake the tubes horizontally at 37°C for 1 hr at 225 rpm in

a rotary shaking incubator.
	 9. 	Spread transformation mixtures onto LB-ampicillin (50 µg/ml)

agar plates [containing X-gal (75 µg/ml) and IPTG (1 mM) if blue-
white selection is desired]. Incubate the plates at 37°C overnight.

	 B.	 Protein Expression
	 1.	Grow an overnight culture of E. coli transformed with your expres-

sion plasmid. If you can isolate a sufficient amount of protein from
this culture, proceed to Step 3 after taking a 1 ml sample for electro-
phoretic analysis. Centrifuge the sample at 1,000–3,000 x g for 15
min at 4°C, remove the supernatant, and store the cell pellet at –20°C.
Note: If a large-scale preparation of the protein is required, proceed to Step 2.

	 2.	If you need a greater quantity of the target protein, use 20 ml of
overnight culture to inoculate 1 L of medium. Incubate with shaking
for another 1–2 hr, until the culture has an absorbance of ~0.6 OD600.
Remove a 1 ml sample of the culture, centrifuge at 1,000–3,000 x g
for 15 min at 4°C, remove the supernatant and store the cell pellet
at –20°C for electrophoretic analysis.

	 3.	Induce expression by adding an appropriate inducer. For example,
the lac promoter in the pHAT10 expression vector can be induced with
1 mM IPTG. Continue the incubation for another 3–5 hr.

	 4.	Remove a 1 ml sample of the culture, centrifuge at 1,000–3,000 x g
for 15 min at 4°C, remove the supernatant, and store the cell pellet at
 –20°C for electrophoretic analysis.

	 5.	Proceed with sample preparation (Section VII).

	VI.	Transformation & Protein Expression

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 23

TALON® Metal Affinity Resins User Manual

		VII.	Sample Preparation	

	 A.	 TALON® xTractor Buffer Sample Preparation

	 	 This procedure has been optimized for extraction of native proteins
from fresh or frozen bacterial cell pellet using TALON xTractor Buffer
(Cat. No. 635623). The volumes of this extraction can be adjusted, as
long as 20 ml of xTractor Buffer are used per 1 g of cell pellet.

	 1.	Add 20 ml of xTractor Buffer to 1 g of bacterial cell pellet. Mix gently.
Pipet the mixture up and down to fully resuspend the pellet.
Notes

•	For TALON HT 96-Well Plate (Cat. No. 635622), resuspend 40–100 mg of bacterial
cell pellet in 2 ml of xTractor Buffer.

•	A log-phase culture of E. coli (O.D.=0.6–0.8) when induced for 2–4 hours, would
be expected to provide ~20–40 mg bacterial pellet from 2 ml of the culture.

	 2.	[Optional]: Add 40 µl of 1 unit/µl DNase I solution and 200 µl of
50X lysozyme solution.
Notes

	 • DNase I reduces the viscosity of the lysate, allowing for more efficient removal
of cellular debris. DNase can be used without lysozyme. However, if you are you
are treating cells with lysozyme, then you must treat cells with DNase I as well.

	 • Lysozyme helps to fully disrupt bacterial walls, and thus it has been demonstrated
to be highly beneficial in extraction of high molecular weight proteins (>40 KDa).
However, lysozyme should be omitted for mammalian extraction procedures as
well as when lysozyme interferes with your protein's functionality.

	 • The Lysozyme solution might form a precipitate. Resuspend the contents of the
bottle and apply 200 μl of suspension directly to the mix or (optionally) centrifuge
200 μl of Lysozyme solution for 5 min at 14,000 RPM, and use the supernatant for
the lysis.

	 3.	Mix gently, pipetting up and down several times.
	 4.	Incubate with gentle shaking for 10 min at room temperature. (You

may incubate the solution at 4°C, if desired).
Note: At the end of this incubation period, there should be no visible particles. If
cell pellet fragments are present, resuspend them by pipetting solution up and
down and incubating for additional 1–2 min.

	 5.	The resulting cell lysate can now be applied directly to a TALON
CellThru Column, or the lysate supernatant can be applied to any
other TALON Resin column after centrifuging at 10,000–12,000 x g for
20 min at 4°C.

	 B.	 Standard Sample Preparation to Isolate Native Proteins
	 1.	Harvest the cell culture by centrifugation at 1,000–3,000 x g for 15

min at 4°C. Remove the supernatant. If yield is low, use the mild
extraction method described in Step 6, below.

	 2.	Resuspend the cell pellet by vortexing in 2 ml of chilled 1X Equilibra-
tion/Wash Buffer (4°C) per 25 ml of culture ≤100 ml. For cultures >1
L, resuspend the pellet in 1–2% of the original culture volume.

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
24		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 	VII.	Sample Preparation continued

Note: You may omit Steps 3–4 if lysozyme treatment interferes with your protein’s
functionality.

	 3.	Add lysozyme to the 1X Equilibration/Wash Buffer for a concentra-
tion of 0.75 mg/ml. To reduce the chance of introducing proteases,
use the highest purity lysozyme available.

	 4.	Incubate at room temperature for 20–30 min.
Note: Incubations at room temperature result in elevated proteolytic activities.
Alternatively, you can use lysozyme at 4°C with lower efficiency. If this treatment
hydrolyzes the target protein, use the method described in Step 6 (below). Alter-
natively, disrupt the cells by repeated freeze/thaw cycles; that is, flash-freezing the
cell suspension in a dry ice-ethanol bath and thawing in chilled H2O.

	 5.	If your sample is ≤50 ml, sonicate it 3 x 10 sec, with a 30 sec pause on
ice between each burst. If your sample is ≥ 200 ml, sonicate it 3 x 30
sec, with a 2 min pause on ice between each burst. Proceed to Step 7.
Note: Excessive sonication can destroy protein functionality.

	 6.	[Optional]: High-yield, mild extraction method. Transfer the cells
to a chilled mortar and grind 1 part cells with 2.5 parts alumina
(Sigma Cat. No. A-2039) for 2–3 min or until the composition of the
mixture becomes paste-like. Add 2 ml chilled 1X Equilibration/Wash
Buffer (4°C) per 25 ml culture.
Note: If there is a high level of proteolytic activity in the cell lysate, we recommend
adding 1 mM EDTA (final concentration) to the Equilibration/Wash Buffer in order to
inhibit metalloproteases during the extraction. Before application of the sample to
the TALON Resin, EDTA must be removed by gel filtration chromatography (PD-10,
GE Healthcare) equilibrated with the Equilibration/Wash Buffer for IMAC.

	 7.	Centrifuge the cell extract at 10,000–12,000 x g for 20 min at 4°C
to pellet any insoluble material.

	 8.	Carefully transfer the supernatant to a clean tube without disturb-
ing the pellet. This is the clarified sample.

	 9.	Reserve a small portion of the clarified sample at 4°C for SDS/PAGE
analysis.

	 10.	If this is the first time you have prepared clarified samples from
cells expressing a particular recombinant protein, we recommend
that you estimate the protein’s expression level in that host strain.
To do so, perform a small-scale purification, and then analyze a
portion by SDS/PAGE in parallel with protein standards. Once
expression is observed, proceed with the appropriate purification
protocol (see Section VIII).

	 C.	 Standard Sample Preparation to Isolate Denatured Proteins
	 1.	Harvest 20–25 ml of cell culture by centrifugation at 1,000–3,000

x g for 15 min at 4°C.
	 2.	Resuspend the pellet in 2 ml of denaturing 1X Equilibration/Wash

Buffer (pH 7.0) per 20–25 ml of culture.
	 3.	Gently agitate orr the sample until it becomes translucent.

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 25

TALON® Metal Affinity Resins User Manual

	

	 4.	Centrifuge the sample at 10,000–12,000 x g for 20 min at 4°C to
pellet any insoluble material.

	 5.	Carefully transfer the supernatant to a clean tube without disturb-
ing the pellet. This is the clarified sample.

	 6.	Set aside a small portion of the clarified sample for SDS/PAGE
analysis. Then proceed with the appropriate purification protocol
(see Section VIII).
Note: Samples containing 6 M guanidinium must be dialyzed overnight against
buffer containing 8 M urea before loading on a gel.

	 D.	 Standard Sample Preparation for TALON® CellThru Resin

		 Sample Preparation to Isolate Native Proteins
	 1.	Harvest the cell culture by centrifugation at 1,000–3,000 x g for 15

min at 4°C. Remove the supernatant.
	 2.	Resuspend the cell pellet by vortexing in 2 ml of chilled 1X Equilibra-

tion/Wash Buffer (4°C) per 25 ml of culture ≤100 ml. For cultures >1
L, resuspend the pellet in 1–2% of the original culture volume.
Note: You may omit Steps 3–4 if lysozyme treatment interferes with your protein’s
function.

	 3.	Add lysozyme to the 1X Equilibration/Wash Buffer for a concentra-
tion of 0.75 mg/ml. To reduce the chance of introducing proteases,
use the highest purity lysozyme available.

	 4.	Incubate at room temperature for 20–30 min.
Note: Incubations at room temperature result in elevated proteolytic activities.
Alternatively, you can use lysozyme at 4°C with lower efficiency. If this treatment
hydrolyzes the target protein, use the method described in Step 6. Alternatively,
disrupt the cells by repeated freeze/thaw cycles; that is, flash-freezing the cell sus-
pension in a dry ice-ethanol bath and thawing in chilled H2O.

	 5.	If your sample is ≤50 ml, sonicate it 3 x 10 sec, with a pause for
30 sec on ice between each burst. If your sample is ≥ 200 ml, soni-
cate it 3 x 30 sec, with a 2 min pause on ice between each burst.
Note: Excessive sonication can destroy protein functionality.

	 6.	Store a small portion of the clarified sample at 4°C for SDS/PAGE
analysis.

		 Sample Preparation to Isolate Denatured Proteins
	 1.	Harvest 20–25 ml of cell culture by centrifugation at 1,000–3,000

x g for 15 min at 4°C.
	 2.	Resuspend the pellet in 2 ml of denaturing 1X Equilibration/Wash

Buffer (pH 7.0) per 20–25 ml of culture.
	 3.	Gently agitate or stir the sample until it becomes translucent.
	 4.	Set aside a small portion of the clarified sample for SDS/PAGE

analysis. Then proceed with the appropriate purification protocol,
below (see Section VIII).

	VII.	Sample Preparation continued

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
26		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

Note: Samples containing 6 M guanidinium must be dialyzed overnight against
buffer containing 8 M urea before loading on a gel.

 	E.	 Standard HT 96-Well Sample Preparation
	 1.	Grow cells in appropriate format for high-throughput analysis.
	 2.	Centrifuge if necessary and remove supernatant.
	 3.	If the target proteins are secreted in the medium, utilize the super-

natant as a starting material and proceed to Step 6. If the target
proteins are intracellular, proceed to the next step.

	 4.	Disrupt the cells in presence of 1X Equilibration/Wash Buffer (use
2 ml of buffer per 200 mg of cells per purification well).
Note: [Optional] Use TALON xTractor buffer for better extraction efficiency.

	 5.	Centrifuge extracts and collect the supernatant to be used as a
starting material.

	 6.	Remove 50 µl of each sample for protein concentration analyses.

	 F.	 Standard Sample Preparation for TALON Magnetic Beads
	 When purifying proteins, more effective binding is achieved when

running clarified lysates. For screening of expression levels, crude
lysates derived from overnight cultures can be added directly to the
beads (see Section VII.G).

Sample Preparation to Isolate Native Proteins
	 1.	Harvest the cell culture by centrifugation at 1,000–3,000 x g for 15

min at 4°C. Remove the supernatant. The pellet can either be used
immediately or stored frozen at –70°C.

	 2.	Add 0.5 ml of xTractor Buffer per 25 mg of cell pellet. The volume
of xTractor Buffer can be increased or decreased depending on the
size of the cell pellet.

	 3.	[Optional]: Add 1 µl of 1 unit/ml DNase I solution.
	 4.	Mix gently, pipeting up and down several times.
	 5.	Incubate with gentle shaking for 10 min at room temperature, or

at 4°C, if desired.
	 6.	[Optional]: High-yield, mild extraction method. Transfer the cells

to a chilled mortar and grind 1 part cells with 2.5 parts alumina
(Sigma Cat. No. A-2039) for 2–3 min or until the composition of the
mixture becomes paste-like. Add 1 ml chilled 1X Equilibration/Wash
Buffer (4°C) per 25 mg of cell pellet.

	 7.	Centrifuge at 10,000-12,000 x g for 20 min at 4°C.
Note: The uncentrifuged crude cell lysate can also be applied to TALON Magnetic
Beads. However, the lysate may have to be diluted further or require more DNase
to prevent the beads from failing to migrate to the magnet because of the high
viscosity of the solution.

	VII.	Sample Preparation continued

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 27

TALON® Metal Affinity Resins User Manual

	 VII.	 Sample Preparation continued

	 8.	Carefully transfer the supernatant to a clean tube without disturb-
ing the pellet. This is the clarified sample.

	 9.	Reserve a small portion of the clarified sample at 4°C or on ice
for protein assays and SDS-PAGE analysis. Then proceed with the
TALON Magnetic Beads purification protocol (Section VIII.I).

Sample Preparation to Isolate Denatured Proteins
	 1.	Harvest the cell culture by centrifugation at 1,000–3,000 x g for 15

min at 4°C. Remove the supernatant. The pellet can either be used
immediately or stored frozen at –70°C.

	 2.	Add 0.5 ml of denaturing 1X Equilibration/Wash Buffer per 25 mg of
cell pellet. The volume of the buffer can be increased or decreased
depending on the size of the cell pellet.

	 3.	Gently agitate or stir the sample until it becomes translucent.
	 4.	Centrifuge the sample at 10,000–12,000 x g for 20 min at 4°C to

remove any insoluble material.
	 4.	Carefully transfer the supernatant to a clean tube without disturb-

ing the pellet. This is the clarified sample.
	 5.	Set aside a small portion of the clarified sample at 4°C or on ice

for protein assays and SDS-PAGE analysis. Then proceed with the
TALON Magnetic Beads purification protocol (Section VIII.I).
Note: Samples containing 6 M guanidine must be dialyzed overnight against buffer
containing 8 M urea before loading on a gel.

	 G.	 Sample Preparation Directly from Overnight Cultures for TALON
Magnetic Beads

	 If screening transformants for expression levels, pick a single colony
from the plate and inoculate 4.5 ml medium. Incubate the culture at
37°C until the OD600 reaches ~0.6–0.8 AU (mid-log phase). Then induce
protein expression with the recommended concentration of inducer
agent (depending on your expression strain and the expression plas-
mid being used). Continue to grow the culture with rigorous shaking at
37°C for another 4 hr or overnight. Alternatively, follow your standard
induction or expression protocol.

	 1.	Dilute overnight culture 1:1 with xTractor Buffer and add DNase to a
concentration of 1 unit/ml of culture. (For example, dilute 0.5 ml of an
overnight culture with 0.5 ml of xTractor Buffer and add 1 unit of DNase.)

	 2.	Mix thoroughly at 4°C for 30 min.
	 3.	[Optional] If the culture is still too viscous, dilute it with sufficient

5X Equilibration/Wash Buffer to obtain a final concentration of
1X Equilibration/Wash Buffer.

	 4.	Check pH to ensure it falls between 7–8 for optimal binding and proceed
with the TALON Magnetic Beads purification protocol (Section VIII.I).

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
28		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

PLEASE READ ENTIRE PROTOCOL BEFORE STARTING.

	 A.	 General Information
	 1.	Perform all manipulations at 4–8°C in order to maintain protein

stability and improve yield.
	 2.	This protocol is designed using the Equilibration/Wash Buffer

(pH 7.0). If your target protein is more stable at pH 8.0, or if it does
not adsorb at pH 7.0, use the Equilibration Buffer at pH 8.0 (instead of
the Equilibration/Wash Buffer) during extraction and wash steps.

	 3.	A reducing agent, such as 10 mM β-ME, or a protease inhibitor, such
as PMSF, in the Equilibration/Wash Buffer (pH 7.0), may improve the
structural stability of fragile proteins during sample preparation.
See Appendix A for compatibility information.
Note: Depending on the concentration and volume of the additive you wish to use,
you may need to remake the buffers to preserve the recommended concentration
of NaCl and buffering agent. DTT and DTE are not compatible with this TALON
protocol in any concentration.

	 4.	If the cell lysate contains a high level of proteolytic activity, we
recommend adding 1 mM EDTA to the Equilibration/Wash Buffer
(pH 7.0) to inhibit metalloproteases during the extraction. However,
before applying the sample to the resin, remove EDTA using a
gel filtration column (such as PD-10, GE Healthcare) equilibrated
with the Equilibration/Wash Buffer. In some cases, the host cell
produces low molecular weight chelators that can also be removed
using gel filtration.

		 Chelators can be detected by applying your sample to a small
column packed with TALON Resin. If the top of the column loses its
characteristic pink color, and the colorless front moves in the direc-
tion of the flow, or if you obtain pink fractions during batch adsorp-
tion, you must equilibrate the sample using a gel filtration column.

	 5.	Overexpressed recombinant proteins can accumulate in insoluble
inclusion bodies. In order to determine optimal extraction/purifica-
tion conditions, you must determine the distribution of the protein
in soluble and insoluble forms. Perform a preliminary SDS/PAGE
analysis of protein extracts obtained under native conditions,
followed by extraction of the residual proteins under denaturing
conditions. Take care to use the same extraction volumes for both
native and denaturing extracts, and run the cell extract before in-
duction as a control in one lane to identify the target protein. Use
of denaturing conditions is recommended only if the biological
activity of the target protein would not be affected by denaturation
or is unimportant. It is preferable to use native conditions for ex-
traction even if only 5–10% of the target protein is soluble.

	VIII.	Protein Purification Protocols

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 29

TALON® Metal Affinity Resins User Manual

	

	 6.	The buffer volumes in the following protocols were optimized for
purifying the HAT-DHFR fusion protein from 20–25 ml of E. coli
culture. Depending on the expression level and anticipated yield,
you may need to adjust the buffer volumes for other proteins. As
a starting point, use 2 ml of buffer per 20–25 ml of culture.

	 7.	If you are purifying protein from harvested eukaryotic cells, lyse the
cells in an appropriate buffer containing a mild detergent (Sambrook &
Russell, 2001). See Appendix A for compatible buffer additives. Note
that EDTA and EGTA are not compatible with these protocols be-
cause these metal-chelating reagents strip the cobalt from the resin.

	 8.	Carefully check the sample’s appearance after lysis or sonication.
Bacterial samples often remain viscous from incomplete shearing
of genomic DNA. Complete DNA fragmentation improves protein
yields and allows efficient removal of cellular debris during centrifu-
gation. You may decrease the sample’s viscosity by digestion for
20–30 min at room temperature with 2.5 µg/ml of DNase I. Remem-
ber that proteolytic activity is much higher at room temperature.
Alternatively, dilute the sample fivefold with Equilibration/Wash
Buffer before applying it to the resin. This procedure should not
significantly affect recovery.

		 Notes on Protein Purification methods using TALON® Resin
	 The following general guidelines are used for purifying polyhistidine-

tagged protein from transformed E. coli cultures. Table I provides an
overview of TALON® Resin protein purification methods and applica-
tions. Choose a method that best suits your research needs.

	 •	 Use 2 ml of resin suspension per ~3 mg of anticipated polyhisti-
dine-tagged protein. 2 ml of homogeneously resuspended resin
will provide 1 ml (bed volume) of TALON Resin.

	 •	 The buffers and purification conditions should work well for most
soluble, monomeric proteins expressed in E. coli.

	 •	 Initially, test each different expression system and polyhistidine-tagged
protein in small-scale batch purification to determine expression levels
and to optimize the protocol. A mini-scale batch purification protocol is
provided in Appendix B; alternatively, you can use a TALONspin column.

	 •	 Purification methods that work with nickel or zinc-based IMAC resins
should also work with these resins. However, some optimization
may be required.

	VIII.	Protein Purification Protocols continued

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
30		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

		 TALON® CellThru Considerations
	 The procedure for purifying polyhistidine-tagged proteins using TALON

CellThru Resin is essentially the same as other TALON Resins with the
following significant differences.

	 1. Extracellular Proteins
		 If there are no chelating agents in the fermentation liquid and the

pH is ≥7.0, you can apply sample directly onto a prepacked column.
Otherwise, a desalting/equilibration step is necessary (such as
ultrafiltration or gel filtration with Sephadex G25).

	 2. 	Intracellular Proteins
		 For purifying intracellular proteins, apply the sonicated sample

containing your target proteins, directly onto a prepacked column.
There is no need for centrifugation. Electrophoresis will reveal that
some of the target protein has passed through the column without
adsorption. To a large extent the material passing through the col-
umn is insoluble protein, which would normally have been removed
during high-speed centrifugation. The amount of non-adsorbed
target protein will also vary as a function of sonication efficiency.

	 3. Chromatography Considerations	
		 TALON CellThru Beads have a diameter of 300–500 µm; therefore,

use a column with a filter pore size of 90–130 µm to adequately pass
cellular debris. We recommend using our CellThru 2 ml & 10 ml Dis-
posable Columns (Cat. No. 635512 & 635513). The 2 ml columns are
suitable for 1–2 ml bed volumes, while the 10 ml columns are suitable
for 5–10 ml bed volumes. Because the column filters have a larger
pore size and permit higher flow rates, you may need to incubate
your sample with the resin for 5 min before letting it flow through.
If necessary, pass the sample through the column a second time.

		 The technique of expanded bed chromatography works well with
these resins as the material can flow through the resin more ef-
fectively. Flow rates may have to be adjusted to get the maximum
binding efficiency when using this technique.

	 B.	 Batch/Gravity-Flow Column Purification

	 For column IMAC using TALON Resins, we recommend a hybrid
batch/gravity-flow procedure. This method combines the speed and
convenience of a batch procedure with the exceptionally high purity
of the gravity-flow column method. In this hybrid procedure, the bind-
ing and initial washing steps are performed in a batch format to save
time, eliminate extraneous debris, and avoid column clogging. After
the initial washes, the resin is transferred to a column for additional
washing and protein elution.

	VIII.	Protein Purification Protocols continued

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 31

TALON® Metal Affinity Resins User Manual

	

	 1.	Thoroughly resuspend the TALON Resin.
	 2.	Immediately transfer the required amount of resin suspension to a

sterile tube that will accommodate 10–20 times the resin bed volume.
	 3.	Centrifuge at 700 x g for 2 min to pellet the resin.
	 4.	Remove and discard the supernatant.
	 5.	Add 10 bed volumes of 1X Equilibration/Wash Buffer and mix briefly

to pre-equilibrate the resin.
	 6.	Recentrifuge at 700 x g for 2 min to pellet the resin. Discard the

supernatant.
	 7.	Repeat Steps 5 and 6.
	 8.	Add the clarified sample from Section VI.A, B, or C to the resin.
	 9.	Gently agitate at room temperature for 20 min on a platform shaker

to allow the polyhistidine-tagged protein to bind the resin.
	 10.	Centrifuge at 700 x g for 5 min.
	 11.	Carefully remove as much supernatant as possible without disturb-

ing the resin pellet.
	 12.	Wash the resin by adding 10–20 bed volumes of 1X Equilibration/

Wash Buffer. Gently agitate the suspension at room temperature
for 10 min on a platform shaker to promote thorough washing.

	 13.	Centrifuge at 700 x g for 5 min.
	 14.	Remove and discard the supernatant.
	 15.	Repeat Steps 12–14.
	 16.	Add one bed volume of the 1X Equilibration/Wash Buffer to the

resin, and resuspend by vortexing.
	 17.	Transfer the resin to a 2 ml gravity-flow column with an end-cap

in place, and allow the resin to settle out of suspension.
	 18.	Remove the end-cap, and allow the buffer to drain until it reaches

the top of the resin bed, making sure no air bubbles are trapped
in the resin bed.

	 19.	Wash column once with 5 bed volumes of 1X Equilibration/Wash
Buffer.

	 20.	[Optional]: If necessary, repeat Step 19 under more stringent con-
ditions using 5–10 mM imidazole in 1X Equilibration/Wash Buffer
(Section IV.D).

	 21.	Elute the polyhistidine-tagged protein by adding 5 bed volumes of
Elution Buffer to the column. Collect the eluate in 500 µl fractions.
Note: Under most conditions, the majority of the polyhistidine-tagged protein will
be recovered in the first two bed volumes.

	 22.	Use spectrophotometric and SDS/PAGE analyses to determine which

	VIII.	Protein Purification Protocols continued

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
32		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

fraction(s) contain(s) the bulk of the polyhistidine-tagged protein.
Note: Use a Bradford protein assay (Bradford, 1976) or UV absorbance at 280 nm. Use
UV absorbance only if you are eluting sufficient protein to exceed the absorbance
of the imidazole at 280 nm. Alternatively, dialyze the fractions overnight against the
Equilibration/Wash Buffer, and then measure their UV absorbance at 280 nm.

	 C.	 Large-Scale Batch Purification
	 This method purifies polyhistidine-tagged proteins faster than gravity-

flow columns; however, batch washes remove impurities less efficiently
than gravity-flow columns. Therefore, they require larger wash buffer
volumes to obtain pure polyhistidine-tagged proteins.

	 1.	Thoroughly resuspend TALON Resin.
	 2.	Transfer required amount of resin to a glass filter with a pore size of

10–20 µm.
	 3.	Apply a vacuum to the filter to remove excess ethanol.
	 4.	Add 5 bed volumes of deionized water to the resin, and apply

vacuum.
	 5.	Add 5 bed volumes of 1X Equilibration/Wash Buffer to the resin,

and apply vacuum.
	 6.	Repeat Step 5 two times.
	 7.	Add crude lysate (CellThru Resin) or clarified sample (other than

CellThru Resin) to the resin, and mix for 3–5 min.
	 8. 	Apply vacuum and collect the filtrate.	
	 9.	Wash the resin by adding 10–20 bed volumes of 1X Equilibration/

Wash Buffer. Gently agitate the suspension at room temperature
for 10 min on a platform shaker to promote thorough washing.

	 10.	Apply vacuum to remove buffer.	
	 11.	Repeat the above wash (Steps 9–10) 2–3 times.
	 12.	[Optional]: If necessary, repeat Step 11 under more stringent

conditions using 5 mM imidazole in 1X Equilibration/Wash Buffer
(Section IV.D).

	 13.	Elute the polyhistidine-tagged protein by adding 5 bed volumes
of Elution Buffer.

	 14.	Gently agitate suspension at room temperature for 5 min.
	 15. 	Apply vacuum, and collect the purified polyhistidine-tagged

protein.
	 16.	Repeat Steps 13–15 two times, collecting separate fractions.
	 17.	Use spectrophotometric and SDS/PAGE analyses to determine

which fraction(s) contain(s) the majority of the polyhistidine-tagged

	VIII.	Protein Purification Protocols continued

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 33

TALON® Metal Affinity Resins User Manual

	

protein.
Note: Samples containing 6 M guanidinium must be dialyzed overnight against
buffer containing 8 M urea before loading on a gel.

	 D.	 Medium-Pressure Column Purification
	 1.	Assemble column according to the manufacturer’s instructions.
	 2.	Thoroughly resuspend TALON Superflow Resin. Slowly pour the

slurry into the column, and avoid introducing air bubbles.
	 3.	Allow resin to settle. Accelerate this process by allowing the buffer

to flow through the column with a peristaltic pump attached to the
output of the column. Do not exceed a flow rate of 5 ml/min/cm2.
Do not allow the resin to dry out. If this occurs, resuspend the resin
and repack the column.

	 4.	Insert and adjust the top adaptor and connect the column to the
chromatography system according to manufacturer’s instructions.
Note: Avoid trapping air between the adaptor and the resin surface.

	 5.	Equilibrate the column with 1X Equilibration/Wash Buffer. Do not
exceed a 5 ml/min/cm2 flow rate. Monitor the eluant at 280 nm; the
baseline should be stable after washing with 5–10 column volumes.

	 6.	Apply the clarified sample to the column after filtering it through a
0.22-µm filter and wash with Equilibration/Wash Buffer until the
baseline (280 nm) is stable. Monitor column backpressure during
sample application. Start collecting fractions.

		 Note: If the sample is very viscous, the column pressure may exceed the recom-
mended value (150 psi, 1.0 MPa). Reduce the flow rate or dilute the sample to bring
the pressure into an acceptable range.

		 Load the sample at a flow rate of 0.5–1.0 ml/min/cm2 to ensure that
the polyhistidine-tagged protein will bind to the resin. If the protein
does not bind, reduce the flow rate further. If desired, increase the
flow rate for washing and protein elution.

		 If the target protein is unstable at room temperature, perform the chro-
matography at 4°C. Alternatively, use flow rates up to 5 ml/min/cm2 to
load, wash, and elute the protein. Capacity will decrease by 10–15%,
but on average, a chromatography run should only take 15–20 min.

	 7.	Wash column with 10–20 column-volumes of Equilibration/Wash
Buffer, or until the baseline at 280 nm is stable. If necessary, add
5–10 mM imidazole to the Equilibration/Wash Buffer.

	 8.	Elute the polyhistidine-tagged protein with 5–10 column-volumes
of Elution Buffer. The polyhistidine-tagged protein usually elutes
in the second and third column volumes.

	 9.	Use spectrophotometric and SDS/PAGE analyses to determine which
fraction(s) contain(s) the majority of the polyhistidine-tagged protein.

	VIII.	Protein Purification Protocols continued

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
34		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

Note: Samples containing 6 M guanidinium must be dialyzed overnight against
buffer containing 8 M urea before loading on a gel.

	 10.	If you plan to store, regenerate, and reuse a resin-packed column,
see Section IX.C.

	 E.	 5 ml TALON® Single Step Column Purification
These protocols are designed for use with TALON Single Step Columns
for gravity flow or centrifuge purification.
•	 For purifications of less than 10 samples, we recommend using the
	 gravity flow procedure. For high-throughput purification of more than
	 10 samples, the centrifuge procedure should be faster.
•	 The buffers used in this procedure can be easily prepared by dilution

from the stock buffers from our TALON Buffer Kit (Cat. No. 635514).
See Section IV for preparation details.

	 1.	Sample preparation and lysis

	 a.	TALON Single Step Columns can be used for purification of any
histidine-tagged protein from an E. coli culture. For example,
if screening transformants for expression levels, pick a single
colony from the plate and inoculate 4.5 ml medium. Incubate
the culture at 37°C until the OD600 reaches ~0.6–0.8 AU (mid-log
phase). Then induce protein expression with the recommended
concentration of inducer agent (depending on your expression
strain and the expression plasmid being used). Continue to
grow the culture with rigorous shaking at 37°C for another 4 hr
or overnight. Alternatively, follow your standard induction or
expression protocol. [Optional: remove 200 µl of the expression
culture for SDS/PAGE analysis.]

	 b.	Place the bottom closure firmly on a TALON Single Step Col-
umn, remove the top cap, add 4.5 ml culture and then replace
the top cap. Mix the suspension either on a carousel shaker for
20–30 min at room temperature or by inverting the tube every
2 min for a total of 30 min.

	 c.	Remove the top cap and the bottom closure and place the
TALON Single Step Column into a Receiving Tube. Proceed with
either the gravity flow or the centrifuge procedure.

	 2. Gravity Flow Procedure
	 a.	Let the extract drain by gravity flow. Remove the column from the

receiving tube and replace the bottom closure. [Optional: remove
200 µl of non-adsorbed material from the Receiving Tube for
SDS/PAGE and Protein Assay analysis (Step 4).]

	 b.	Add 4.5 ml 1X Equilibration/Wash Buffer, replace the top cap and
resuspend the resin by inverting the column. Remove the bottom

	VIII.	Protein Purification Protocols continued

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 35

TALON® Metal Affinity Resins User Manual

	

closure and put the column into a Receiving Tube. Allow the wash
to drain by gravity flow. [Optional: remove 200 µl of Wash-1 from
the Receiving Tube for SDS/PAGE and Protein Assay analysis.]

	 c.	[Optional] For improved purity of target protein, repeat Step b twice.
	 d.	Replace the bottom closure, then add 4.5 ml Wash-2 Buffer.

Replace the top cap and resuspend the resin by inverting the
column. Remove the bottom closure and put column into a
Receiving Tube. Let the buffer drain by gravity flow. [Optional:
remove 200 µl of Wash-2 from the Receiving Tube for SDS/PAGE
and Protein Assay analysis.]

	 e.	[Optional] For improved purity of the target protein, repeat the
wash in Step d twice.

	 f.	Add 1.0 ml Elution Buffer and resuspend the resin by inverting
the columns for 2 min.

	 g.	Remove the bottom closure and put the column into a Receiving
Tube. Allow the elution fraction to drain by gravity flow. Proceed
with Step 4. Protein Analysis.

	 3. Centrifuge Procedure
	 a.	 Centrifuge at 700 x g for 2 min. Take the column from the Re-

ceiving Tube and replace the bottom closure. [Optional: remove
200 µl of non-adsorbed material collected in the Receiving Tube
for SDS/PAGE and Protein Assay analysis.]

	 b.	Add 4.5 ml 1X Equilibration/Wash Buffer, replace the top cap and
resuspend the resin by inverting the column. Remove the bottom
closure and put the column into a Receiving Tube. Centrifuge at
700 x g for 2 min. Remove the column from the Receiving Tube
and replace the bottom closure. [Optional: remove 200 µl of
Wash-1 for SDS/PAGE and Protein Assay analysis.]

	 c.	[Optional] For improved purity of target protein, repeat Step b
twice.

	 d.	Add 4.5 ml Wash-2 Buffer, replace the top cap and resuspend the
resin by inverting the column. Remove the bottom closure and
put the Single Step Column into a Receiving Tube. Centrifuge at
700 x g for 2 min. Remove the column from the Receiving Tube
and replace the bottom closure. [Optional: remove 200 µl of
Wash-2 from the Receiving Tube for SDS/PAGE and Protein As-
say analysis.]

	 e.	[Optional] For improved purity of the target protein, repeat the
wash in Step d twice.

	 f.	Add 1 ml Elution Buffer and resuspend the resin by inverting
the column for 2 min.

	VIII.	Protein Purification Protocols continued

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
36		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 		VIII.	Protein Purification Protocols continued

	 g.	Remove the bottom closure and put the TALON® Single Step
Column into a Receiving Tube. Centrifuge the column in the tube
at 700 x g for 2 min. Proceed with Step 4. Protein Analysis.

	 4. Protein Analysis
		 Determine amount of protein in a 1:10 dilution of the non-adsorbed

fractions and the amount of protein in the (undiluted) elution fraction
by performing a Bio-Rad Protein Assay. Analyze the samples by SDS/
PAGE to determine the purity of the target protein (Elution fraction).
Note: A BCA Protein Assay (see Section III) can be performed on an undiluted
sample of the non-adsorbed fraction, if desired.

	 F.	 20 ml TALON® Single Step Column Purification
These protocols are designed for use with the 20 ml TALON Single Step
Columns for gravity flow or centrifuge purification.
•	 For purifications of less than 10 samples, we recommend using the
gravity flow procedure. For high-throughput purification of more than
10 samples, the centrifuge procedure should be faster.
•	 The buffers used in this procedure can be easily prepared by dilution

from the stock buffers from our TALON Buffer Kit (Cat. No. 635514).
See Section IV for preparation details.

	 1.	Sample preparation and lysis

	 a.	TALON Single Step Columns can be used for purification of any
histidine-tagged protein from an E. coli culture. For example,
if screening transformants for expression levels, pick a single
colony from the plate and inoculate 25 ml medium. Incubate
the culture at 37°C until the OD600 reaches ~0.6–0.8 AU (mid-log
phase). Then induce protein expression with the recommended
concentration of inducer agent (depending on your expression
strain and the expression plasmid being used). Continue to
grow the culture with rigorous shaking at 37°C for another 4–6
hr or overnight. Alternatively, follow your standard induction or
expression protocol. [Optional: remove 200 µl of the expression
culture for SDS/PAGE analysis.]

	 b.	Ensure that the end cap is firmly on the TALON Single Step Col-
umn, remove the top cap, add 20 ml culture and then replace
the top cap. Mix the suspension either on a carousel shaker for
20–30 min at room temperature or by inverting the tube every
2 min for a total of 30 min.

	 c.	Remove the top cap and the end cap and place the
TALON Single Step Column back into the Receiving Tube. Proceed
with either the gravity flow or the centrifuge procedure.

	 2. Gravity Flow Procedure

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 37

TALON® Metal Affinity Resins User Manual

		VIII.	Protein Purification Protocols continued

	 a.	Let the extract drain by gravity flow. Remove the column from
the receiving tube and replace the end cap. [Optional: remove
200 µl of non-adsorbed material from the Receiving Tube for
SDS/PAGE and Protein Assay analysis (Step 4).]

	 b.	Add 20 ml 1X Equilibration/Wash Buffer, put the column into
a fresh Receiving Tube, replace the top cap and resuspend the
resin by inverting the column. Remove the end cap and put the
column back into the Receiving Tube. Allow the wash to drain
by gravity flow. [Optional: remove 200 µl of Wash-1 from the
Receiving Tube for SDS/PAGE and Protein Assay analysis.]

	 c.	[Optional] For improved purity of target protein, repeat Step b twice.
	 d.	Replace the end cap, put the column into a fresh receiving tube,

then add 20 ml Wash-2 Buffer. Replace the top cap and resus-
pend the resin by inverting the column. Remove the end cap
and replace the column into the Receiving Tube. Let the buffer
drain by gravity flow. [Optional: remove 200 µl of Wash-2 from
the Receiving Tube for SDS/PAGE and Protein Assay analysis.]

	 e.	[Optional] For improved purity of the target protein, repeat the
wash in Step d twice.

	 f.	Replace the end cap, add 2.0 ml Elution Buffer, place the 20 ml
column into a fresh receiving tube, and resuspend the resin by
inverting the column for 2 min. For an additional 10–15% of puri-
fied protein, repeat elution with an additional 2.0 ml Elution Buffer.

	 g.	Remove the end cap and replace the column into the Receiving
Tube. Allow the elution fraction to drain by gravity flow. Proceed
with Step 4. Protein Analysis.

	 3. Centrifuge Procedure
	 a.	 Centrifuge the column at 700 x g for 2 min. Take the column from

the Receiving Tube and replace the end cap. [Optional: remove
200 µl of non-adsorbed material collected in the Receiving Tube
for SDS/PAGE and Protein Assay analysis.]

	 b.	Place the column in a fresh receiving tube, then add 20 ml of
1X Equilibration/Wash Buffer, replace the top cap and resuspend
the resin by inverting the column. Remove the end cap and
replace the column into the Receiving Tube. Centrifuge at 700 x
g for 2 min. [Optional: remove 200 µl of Wash-1 for SDS/PAGE
and Protein Assay analysis.]

	 c.	[Optional] For improved purity of target protein, repeat Step b twice.
	 d.	Remove the column from the Receiving Tube and replace the

end cap. Place the column in a fresh receiving tube, add 20 ml
Wash-2 Buffer, replace the top cap and resuspend the resin by
inverting the column. Remove the end cap and replace the Single

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
38		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 	VIII.	Protein Purification Protocols continued

Step Column into the Receiving Tube. Centrifuge at 700 x g for
2 min. [Optional: remove 200 µl of Wash-2 from the Receiving
Tube for SDS/PAGE and Protein Assay analysis.]

	 e.	[Optional] For improved purity of the target protein, repeat the
wash in Step d twice.

	 f.	Remove the column from the Receiving Tube and replace the end
cap. Add 2 ml Elution Buffer, place the column in a fresh Receiv-
ing tube, close the top cap and resuspend the resin by invert-
ing the column for 2 min. For an additional 10–15% of purified
protein, repeat elution with an additional 2.0 ml Elution Buffer.

	 g.	Remove the end cap and replace the TALON Single Step Column
into the Receiving Tube. Centrifuge the column in the tube at
700 x g for 2 min. Proceed with Step 4. Protein Analysis.

	 4. Protein Analysis
		 Determine amount of protein in a 1:10 dilution of the non-adsorbed

fractions and the amount of protein in the (undiluted) elution fraction
by performing a Bio-Rad Protein Assay. Analyze the samples by SDS/
PAGE to determine the purity of the target protein (Elution fraction).
Note: A BCA Protein Assay (see Section III) can be performed on an undiluted
sample of the non-adsorbed fraction, if desired.

	 G.	 TALONspin™ Column Purification
	 Important Points
	 •	 Before proceeding with purification, determine the concentration of

polyhistidine-tagged protein in your sample using the mini-batch
screening protocol (Appendix B). Alternatively, run a sample of the
clarified lysate directly on SDS/PAGE, and estimate the amount of
polyhistidine-tagged protein by band intensity.

	 •	 Avoid excessively concentrated or viscous lysates. See Troubleshoot-
ing (Section IX.B.2) for tips on reducing sample viscosity.

	 •	 If the concentration of polyhistidine-tagged protein in the lysate is
very dilute, use one column to enrich the protein from several 0.6–1
ml lysate aliquots. Simply repeat Steps 11–16 (below) until the desired
amount of lysate has been processed. Alternatively, concentrate the
polyhistidine-tagged protein by reducing the sample volume.

	 •	 The centrifugation rotor and speed may affect your results. Ideally,
you should centrifuge TALONspin Columns in a swinging bucket
rotor to allow the sample to pass through the resin uniformly.
However, a fixed angle rotor or a microcentrifuge is also acceptable.
Centrifugation speeds higher than 700 x g may cause irregularities
in the flow of solution through the resin bed, and thus, decrease
the performance of the column.

	 1.	Hold the TALONspin Column upright and flick it until all resin falls

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 39

TALON® Metal Affinity Resins User Manual

		VIII.	Protein Purification Protocols continued

to the bottom of the column. Then, snap off the breakaway seal.
Note: Save white end-cap for later use.

	 2.	Place column in the 2 ml microcentrifuge tube.
	 3.	Remove the clear top-cap and centrifuge column at 700 x g for 2

min to remove the storage buffer from the resin bed.
Note: The resin bed will appear semi-dry after centrifugation.

	 4.	Remove column from centrifuge, and place the white end-cap over
the male luer fitting.

	 5.	Add 1 ml 1X Equilibration/Wash Buffer and mix briefly to pre-
equilibrate the resin.

	 6.	Recentrifuge at 700 x g for 2 min to pellet the resin. Discard the
supernatant.

	 7.	Repeat Steps 7 and 8, twice.
	 8.	Add the clarified sample from Section VII.A, B or C to the resin.
	 9.	Add 0.6–1 ml of sample to the column, and replace the clear top-cap.
	 10.	Allow sample to passively wet the resin bed for 30 sec.
	 11.	Mix or vortex contents briskly for 1–2 sec, completely resuspending

the resin in the lysate.
	 14.	Gently agitate the suspension for 5 min to allow polyhistidine-

tagged protein binding. Do not vortex.
	 15.	Remove both caps from column and place column inside the 2 ml

microcentrifuge tube.
	 16.	Centrifuge at 700 x g for 2 min.
	 17.	Remove the column and microcentrifuge tube from the centrifuge rotor,

making sure that all of the sample has passed through the resin bed.
Note: Viscous samples may require additional centrifugation.

	 18.	Save the 2 ml tube, but discard the flowthrough.
	 19.	Place microcentrifuge tube in rotor.
	 20.	Place white end-cap on the column, and add 1 ml of 1X Equilibra-

tion/Wash Buffer. Close the column with the clear top-cap.
	 21.	Allow the buffer to passively wet the resin bed for 30 sec.
	 22.	Agitate or vortex briskly for a few sec until the resin is completely

resuspended.
	 23.	Gently agitate for 5 min.
	 24.	Remove both caps, and centrifuge at 700 x g for 2 min.
	 25.	Repeat Steps 18–24. Repeat twice for particularly concentrated

lysates, or if necessary, to improve purity.
	 26.	Examine the resin bed to ensure that it appears semi-dry, and to

ensure that all wash buffer has drained from the resin bed and the

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
40		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 	VIII.	Protein Purification Protocols continued

column end.
	 27.	Discard the used 2 ml microcentrifuge tube.
	 28.	If necessary, repeat the spin to remove all traces of wash buffer.
	 29.	Replace the white end-cap on the spin column.
	 30.	Add 400–600 µl of Elution Buffer.

Note: Alternatively, use 100 mM EDTA (pH 8.0) if it does not interfere with downstream
applications of the protein. Samples eluted with EDTA will also contain cobalt.

	 31.	Allow 1 min for Elution Buffer to passively wet the resin bed.
	 32.	Briefly agitate or vortex to resuspend the resin.
	 33.	Place a fresh 2 ml collection tube into centrifuge rotor.
	 34.	Remove both caps and place column into the 2 ml collection tube.
	 35.	Centrifuge sample at 700 x g for 2 min.
	 36.	Repeat Steps 30–35.	

Note: The polyhistidine-tagged protein sample can generally be recovered in
800–1,200 µl of Elution Buffer, but it may be necessary to use a larger Elution Buffer
volume or repeat Steps 30–35.

	 37.	Determine polyhistidine-tagged protein yield using gel or spectro-
photometric analysis.
Note: If the purity of the polyhistidine-tagged protein preparation is unsatisfactory,
refer to the procedure in the Troubleshooting Guide Section X.C.2.

	 H.	 TALON® HT 96-Well Purification Protocol
Each well of the TALON HT 96-Well Plate has a capacity of up to 1.0 mg
of polyhistidine tagged protein. In order to obtain the maximum yield
of pure protein, do not attempt to load more than 1.0 mg of polyhisti-
dine-tagged protein/well. Also, observe the following guidelines:
• When using pipette tips to mix the resin, use wide-bore tips, or cut

the tips to make the opening wider. This will reduce mechanical
damage to proteins as well as resin.

• TALON Resin is designed to permit buffer to flow through freely.
Therefore, when the HT 96-Well Plate is not on the vacuum manifold
or over a Collection Plate, we recommend that it is kept on the Base
Seal that acts as a temporary stopper.

• The amount of sample applied to a well should not exceed the ca-
pacity of 1.0 mg/well.

• Avoid overdrying the resin under the vacuum. For the best results,
keep the resin wet.

•	When using vacuum manifold, adjust the vacuum to obtain a flow
rate of 1–2 drops per sec (~100–200 mm Hg or 2–4 psi).

	 1. Unpacking and removal of seals
		 HT 96-Well plates come with solid plate seals to prevent resin from

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 41

TALON® Metal Affinity Resins User Manual

	

leaking during transportation. Before removing the upper seal, we
recommend performing a 2 min centrifugation step at 500 x g to pack
resin that might have adhered to the silicon lid during transportation.
After this procedure, the upper seal can be removed and the steps
outlined in the purification protocols can be performed.

		 If you do not desire to use all 96 wells, the plate seals can be cut so
that only the wells that are needed are exposed. After chromatogra-
phy, the removed portion of the plate seals can be replaced and the
plate can be stored at 4°C until the remaining wells are used. When
stored, the resin in unused wells should be covered in 20% ethanol.

	 2.	 HT 96-Well Plate Equilibration
	 a.	Remove the top and bottom seals from the plate.
	 b.	Place the plate on the manifold and apply vacuum to remove

storage solution or centrifuge 5 min at 700 x g.
	 c.	Add 1 ml of deionized water to each well of the plate. Apply vacuum

or centrifuge to drain the water from the wells. Repeat twice.
	 d.	Add 1 ml of 1X Equilibration/Wash Buffer to each well of the plate

and apply vacuum or centrifuge to drain the buffer from the
well. Repeat twice.

	 3.	Vacuum Purification
	 When performing vacuum purification, adjust the vacuum to obtain

a flow rate of 1–2 drops per sec (~100–200 mm Hg or 2–4 psi). In
addition, avoid overdrying the resin which introduces air bubbles
and reduces performance.	

	 a.	Apply 1.5 ml of the starting sample (See Section VII.E) per well.
Mix the sample with the resin shortly by vortexing the plate or
pipetting up and down inside the wells. Leave the plate on ice
for 5–10 min mixing samples every 2 min.

	 b.	Place the plate on the vacuum manifold, apply vacuum and let
the excess liquid drain into the manifold. Firmly press all four
sides of the plate to the rubber gasket of the vacuum manifold.
Ensure by observation that all wells have been drained of buffer.

	 c.	Repeat Steps 3.a and 3.b if additional loading is necessary.
	 d.	Add 1 ml of 1X Equilibration/Wash Buffer and suspend the resin

by vortexing the plate or pipetting up and down inside the wells.
	 e.	Place the plate on the vacuum manifold, apply vacuum and let

the excess liquid drain into the manifold. Firmly press all four
sides of the plate to the rubber gasket of the vacuum manifold.
Ensure by observation that all wells have been drained of buffer.

	 f.	Repeat Steps 3.d and 3.e twice.

	VIII.	Protein Purification Protocols continued

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
42		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

	 g.	Add 1 ml of HT 96-Well Plate Wash Buffer (See Section III) to each
well and suspend the resin by vortexing the plate or pipetting
up and down inside the wells.

	 h.	Place the plate on the vacuum manifold, apply vacuum and let
the excess liquid drain into the manifold. Firmly press all four
sides of the plate to the rubber gasket of the vacuum manifold.
Ensure by observation that all wells have been drained of buffer.

	 i.	Repeat Steps 3.g and 3.h five times.
	 j.	Remove the HT 96-Well Plate from the vacuum manifold. Drain

the collected filtrate from the vacuum manifold.
	 k.	Place a Collection Plate inside the vacuum manifold and place

the HT 96-Well Plate on the vacuum manifold.
		 Note: Before eluting, place the plate over a Collection Plate or on the base seal.

	 l.	Add 200 µl of 1X Elution buffer (Section III.A) and suspend the resin
by vortexing the plate or pipetting up and down inside the wells.

	 m.	Place the HT 96-Well Plate on the vacuum manifold, apply
vacuum, and let the eluate drain into the Collection Plate.

	 n.	Repeat elution (Steps 3.m and 3.n) twice.
	 o.	Determine amount of loaded and adsorbed protein in each well

by Bradford Assay (Bradford, 1976).

	 4. Centrifuge Purification
		 As a variety of rotors and centrifuges can be used, the following

instructions are only general guidelines for successful purification:
	 •	 Do not utilize centrifugal force higher than 700 x g.
	 •	 Ensure proper balance of the HT 96-Well Plate/Collection Plate

inside the rotor.
	 •	 When performing the centrifuge procedure below, extra Collec-

tion Plates are recommended. See Additional Materials Required
for information on obtaining compatible plates.

	 a.	Add 1.5 ml of the starting sample per well (See Section VII.E).
Mix the sample with the resin briefly by vortexing the plate or
pipetting up and down inside the wells. Leave the plate on ice
for 5–10 min mixing samples every 2 min.

	 b.	Centrifuge the plate for 5 min. Ensure by observation that all
wells have been drained of buffer.

	 c.	Repeat Steps 4.a and 4.b if additional loading is necessary.
	 d.	Add 1 ml of 1X Equilibration/Wash Buffer and suspend the resin

by vortexing the plate or pipetting up and down inside the wells.
	 e.	Centrifuge the plate for 5 min. Ensure by observation that all

wells have been drained of buffer.

	VIII.	Protein Purification Protocols continued

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 43

TALON® Metal Affinity Resins User Manual

	

	 f.	Repeat Steps 4.d and 4.e twice.
	 g.	Add 1 ml of HT 96-Well Plate Wash buffer and suspend the resin by

vortexing the plate or pipetting up and down inside the wells.
	 h.	Centrifuge the HT 96-Well Plate for 5 min. Ensure by observation

that all wells have been drained of buffer.
	 i.	Repeat Steps 4.g and 4.h five times.
	 j.	Drain the collected filtrate from the Collection Plate or use a

fresh Collection Plate (See Section III.E).
	 k.	Place the HT 96-Well Plate on the Collection Plate in the rotor

and centrifuge 5 min. Ensure by observation that all wells have
been drained of buffer.

		 Note: Before eluting, ensure that the plate is over a Collection Plate or on the
base seal.

	 l.	Add 200 µl of 1X Elution buffer (Section III.A) and suspend the resin
by vortexing the plate or pipetting up and down inside the wells.

	 m.	Centrifuge the HT 96-Well Plate on the Collection Plate for 5 min.
Ensure by observation that all wells have been drained of buffer.

	 n.	Repeat elution (Steps 4.l and 4.m) twice.
	 o.	Determine amount of loaded and adsorbed protein in each well

by Bradford Assay (Bradford, 1976).

	 I.	 TALON® Magnetic Beads Purification Protocol
This protocol provides instructions for carrying out the TALON Magnetic
Beads purification in a single tube. The buffers used in this procedure
are easily prepared by dilution from the stock buffers in our TALON
Magnetic Beads Buffer Kit (Cat. No. 635638). See Section V for general
buffer preparation guidelines.

	 1.	Buffer preparation
	 a.	Prepare 5 ml of 1X Equilibration/Wash Buffer
	 	 •	 If the 5X stock buffer is precipitated, place bottle at 37°C 	

	 for 5 min, then shake until the precipitate dissolves.
	 	 •	 Dilute 1ml of 5X stock with 4 ml of H2O, confirm that final 	

	 pH is 7.0 and correct pH if necessary.
	 b.	 Prepare 0.5 ml of Elution Buffer
		 Add 0.125 ml of 4X Elution Buffer to 0.375 ml of 1X Equilibra-

tion/Wash buffer and confirm that the final pH is 7.0. Any unused
diluted buffer can be stored and used later.

	 2.	General considerations for working with magnetic beads
	 a.	Use a pipette to mix buffer thoroughly with the beads.
	 b.	If needed, magnetic beads can be mixed using a vortexer.
	 c.	If there is a great deal of liquid/buffer adhering to the sides of the

	VIII.	Protein Purification Protocols continued

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
44		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 	VIII.	Protein Purification Protocols continued

tube, centrifuge the tubes in a microfuge before placing them
on a magnetic separator.

	 d.	Ensure that the beads are adhering to the sides of the magnet
before removing the supernatant.

	 3.	Protein purification under native or denaturing conditions
	 a.	Aliquot 100–200 µl of beads into a 1.5 ml microfuge tube.
	 b.	 Place the tube on a magnetic separator for 1 min and remove

storage buffer.
	 c.	 Add 0.5 ml of deionized water to the beads.
	 d.	 Mix the liquid and the beads thoroughly using a pipette.
	 e.	 Place the tube on a magnetic separator and remove the super-

natant.
	 f.	 To equilibrate the beads, add 0.5 ml of 1X Equilibration/Wash

Buffer.
	 g.	 Repeat steps d and e.
	 h.	 Add the cell lysate (from Sections VII.F or VII.G) to the beads.
		 Note: If the cell lysate volume is less than 200 µl, add sufficient 1X Equilibra-

tion/Wash Buffer to bring the volume up to at least 200 µl. This is necessary to
ensure thorough mixing of beads with the cell lysate, for optimal binding.

	 i.	 Mix on a rotary shaker for 30 min at room temperature.
		 Note: If the protein is vulnerable to degradation at room temperature, incubate

at 4°C for 1 hr. Protease inhibitors that do not contain EDTA can also be added
during the incubation.

	 j.	 Place on a magnetic separator and collect the supernatant.
	 k.	 Add 0.5 ml of 1X Equilibration/Wash Buffer.
	 l.	 Mix thoroughly and let it stand for 1 min before placing on a

magnetic separator and collecting the first wash.
	 m.	 Repeat steps k and l twice to collect the second and third washes,

respectively.
	 n.	 [Optional]: If necessary, repeat steps k and l under more

stringent conditions using 0.5 ml of 5–10 mM imidazole in
1X Equilibration/Wash Buffer (section V.D)

	 o.	 To elute the protein, add 50 µl of Elution Buffer. The volume
of Elution Buffer can be varied depending on the amount of
beads used. 50 µl of elution buffer can be used for eluting
from 200 µl of bead suspension. Most of the protein will elute
in this fraction. Smaller volumes, such as 25 µl can be used if a
concentrated sample is needed. Volumes below 25 µl may be
difficult to handle.

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 45

TALON® Metal Affinity Resins User Manual

		VIII.	Protein Purification Protocols continued

	 p.	 Mix for 5 min and collect Eluate 1.
	 q.	 Add another 50 µl of Elution Buffer
	 r.	 Mix for 1 min and collect Eluate 2.
	 s. 	If necessary, steps q and r can be repeated twice to ensure that

protein recovery is maximized. In a specific instance, when using
200 µl of bead suspension, 60% of the total protein was eluted
in the first 50 µl fraction, 20% in the second, 10% in the third &
5% in the fourth.

	 t.	 Use spectrophotometric and SDS-PAGE analyses to determine
which fractions contain the bulk of the polyhistidine-tagged protein.

		 Note: A Bradford protein assay is recommended for measuring protein yields.
Since the detergents in the xTractor Buffer may interfere with the Bradford
assay, it is advisable to run the original lysate and non-adsorbed fraction at a
1:5 dilution or use a BCA assay for undiluted samples.

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
46		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 	IX.	Resin Washing, Reuse, and Storage

Generally, reuse TALON® Resins 3–4 times before discarding or complete
regeneration. The exact number of uses varies among preparations and
application because of differences in redox potential, organic complexity,
and debris content. To avoid possible cross-contamination, use a particular
aliquot of resin to purify a single type of polyhistidine-tagged protein.

Important precautions
•	 TALONspin™ Columns are not reusable.
•	 Do not store TALON Resin in denaturants such as 6 M guanidinium.
•	 Do not store TALON Resin with bound imidazole: the resin should be

washed with MES Buffer (pH 5.0) described in Section III, which is required
before reuse to remove the bound imidazole.

	 A.	 Stringent Wash (optional)
	 1.	Wash resin with four bed volumes of 6 M guanidinium (pH 5.0) +

1% nonionic detergent.
	 2.	Rinse resin with five bed volumes of distilled H2O.
	 3.	Store resin at 4°C in 20% nonbuffered ethanol containing 0.1% azide.

	 B.	 Removing Imidazole
	 1.	Wash resin with five bed volumes of 20 mM MES Buffer (pH 5.0)

containing 0.1 M NaCl.
	 2. 	Rinse resin with five bed volumes of distilled H2O.
	 3.	Store resin at 4°C in 20% nonbuffered ethanol containing 0.1% azide.

	 C.	 Regeneration of Superflow Columns
	 Purification of polyhistidine-tagged proteins using imidazole gradients

will cause the column to take on a purplish hue. Washing the column with
5–10 column volumes of 20 mM MES Buffer (pH 5.0) will restore the
normal pink color and bring the absorbance at 280 nm back to the
original baseline level. After equilibrating the column with Equilibra-
tion/Wash Buffer, the column is ready for reuse.

	 D.	 Complete Regeneration
	 1.	Strip the resin of cobalt ions by washing with 10 bed volumes of

0.2 M EDTA (pH 7.0).
	 2.	Wash excess EDTA from the resin with an additional 10 bed volumes

of double distilled H2O (ddH2O).
	 3.	Charge the resin with 50 mM CoCl2 solution (10 bed volumes).
	 4.	Wash resin with 7 bed volumes of ddH2O followed by 3 bed volumes

of 300 mM NaCl, and 3 bed volumes of ddH2O to remove excess
cobalt metal ions.

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 47

TALON® Metal Affinity Resins User Manual

	

	 5.	Equilibrate the resin with Equilibration/Wash buffer (10 bed volumes).
	 6.	If you plant to use β-mercaptoethanol in subsequent buffers/pro-

cedures, then re-equilibrate the resin as follows before proceeding
with futher purifications:

	 a.	Wash the resin with at least two bed volumes of Equilibration/
Wash Buffer.

	 b.	Re-equilibrate the resin with Equilibration/Wash Buffer containing
β-mercaptoethanol.

	 E.	 TALON Magnetic Beads
	 TALON Magnetic Beads are for single use only. They cannot be

regenerated.

	IX.	Resin Washing, Reuse, and Storage continued

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
48		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 	 X.	Troubleshooting Guide

	 A.	 Protein Expression	

	 1.	No expression

	 •	 Bad vector construct	
		 Check sequence of the vector.

	 •	 Bad transformation
		 Make a plasmid miniprep and confirm sequence.

	 •	 No inducing agent added to culture to induce expression

	 2.	Apparent low expression

	 •	 Insoluble overexpressed protein
		 Use denaturing extraction and purification conditions or reduce

expression levels by lowering the amount of inducer.	

	 •	 Unsuitable expression conditions
	 	 Check cell growth and inducer concentration; check for wild-type

(nontransformed) or antibiotic resistant cells.

	 •	 Protein is secreted	
		 Use fermentation liquid as starting sample for IMAC after proper

buffering.

	 B.	 Loading/Washing

	 1.	Polyhistidine-tagged protein elutes in the wash buffer

	 •	 Problems with vector construction
		 Ensure that protein and tag are in frame.

	 •	 Buffer is not optimal
		 Check the pH and composition of all buffers. Use a lower stringency

wash buffer for all washing steps. For example, slightly increase
the pH of the wash buffer or lower its imidazole concentration.

	 •	 Protein degraded during extraction
	 a.	Use mild extraction conditions in the presence of protease

inhibitors (e.g., β-ME and EDTA) at 4°C. Be sure to remove
EDTA before applying to TALON® Resin.

	 b.	Make C-terminal construct.

	 c. Work quickly at 4°C to reduce the time for initial purification steps.

	 •	 Reagent interferes with binding 	
		 See Appendix A for reagent compatibilities. Dilute an aliquot of

lysate (1:10), or sonicate, and check binding on a small scale. Try
using a different polyhistidine-tagged protein as a control.

	 •	 Tag is not accessible under native conditions
	 	 If the protein fails to bind under native conditions, treat a small

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 49

TALON® Metal Affinity Resins User Manual

	

aliquot (<1 ml) with 6 M guanidinium and bind to 50 µl of resin.
Then follow the mini-scale procedure in Appendix B. If the target
protein binds to the resin under the denaturing conditions, then
try to move the tag to the other terminus of the protein where it
may be more exposed.

 	 2.	High back pressure during load of sample

	 •	 High viscosity due to presence of DNA
		 Use DNase I or dilute sample fivefold (Section VIII.A.8).

	 C.	 Elution

	 1.	High amount of co-eluted impurities

	 •	 Insufficient wash
		 Use larger volumes of Equilibration/Wash Buffer.

	 •	 Buffer compositions are not optimal
	 a.	Check buffers used for sample preparation and wash steps.
	 b.	Check pH. The Equilibration/Wash Buffer should be pH 7.0.

Contaminants will co-elute in buffers <pH 7.0.
	 c.	 Increase volume of wash buffer and continue to wash resin

bed until the A280 drops to zero.
	 d.	Increase counterion concentration up to 0.5 M NaCl or KCl to

inhibit nonspecific ionic interactions.
	 e.	Add ethylene glycol or glycerol to inhibit nonspecific hydro-

phobic interactions.
	 f.	 Add small amounts of nonionic detergent(s); this is particularly

important when isolating proteins from a eukaryotic expres-
sion system.

	 g.	Add 5–10 mM imidazole to the Equilibration/Wash Buffer and
use it as an intermediate wash step before elution.

	 •	 Proteolytic product
		 Use mild extraction conditions in presence of protease inhibitors

(e.g., β-ME and EDTA) at 4°C. Remove EDTA before applying to
TALON® Resin. Proteins can be extracted in presence of protease
inhibitors specially designed for purification of histidine-tagged
proteins as they do not contain EDTA.

	 •	 Covalent attachment (Cys-Cys) of impurities to the protein
		 Use 5–10 mM of β-ME in the Equilibration/Wash of Buffer.

	 •	 Co-purifying histidine rich proteins
	 a.	For HAT proteins, use enterokinase to remove HAT tag and

rerun IMAC with mixture. Target protein will pass through the
column, while impurities and tag will be adsorbed.

	 X. Troubleshooting Guide continued

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
50		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

	 Note: Remove chelating ligands by gel filtration before loading the proteolytic
	 mixture onto TALON Resin.

	 b.	Use second purification principle, such as size exclusion, ion
exchange, hydrophobic, or thiophilic chromatography.	

	 •	 Protein sample is too concentrated and/or viscous
		 Dilute sample 1:5 or 1:10 with additional buffer and centrifuge

again before proceeding. Also, see the note on reducing sample
viscosity after sonication in Section VII.A.8.	

	 2.	Excessive background after TALONspin™ Column procedure

	 •	 Sample is too viscous	
	 a.	Reduce the viscosity of the sample (Section VIII.A.8).
	 b.	Dilute clarified sample with an equal volume of Equilibration/

Wash Buffer and load as two aliquots.
	 c.	 Increase number of 1 ml washes.
	 d.	Use Equilibration/Wash Buffer (pH 7.0).
	 e.	Add 1–5 mM imidazole to Equilibration Buffer, pH 8.0 and use

it as an intermediate wash step before elution.
	 f.	 To re-purify a sample, perform the following after Step 37 in

Section VIII.G:
	 1.	Add 4 volumes of Equilibration/Wash Buffer to semi-purified sample.
	 2. Load sample onto another TALONspin™ Column.
	 3. Wash twice with 1 ml of Equilibration/Wash Buffer.

	 4. Elute as before (Steps VIII.G.30–35).

	 3.	Column ceases to flow

	 •	 Filter is clogged with subcellular debris
		 Change column filters and centrifuge sample at 12,000 x g for

20–30 min at 4°C.

	 •	 Proteins precipitated on the column
		 Use a mild detergent such as Decanoyl-N-methylglucamide

(MEGA-10, Sigma Cat. No. D6277) in the Equilibration/Wash
Buffer.

	 •	 The lower resin bed support may be clogged with cellular debris
	 a.	Remove resin from clogged column and resuspend. Then wash

it in a batch format and transfer to a fresh column.
	 b.	Use a syringe filled with wash buffer or reverse the pump on

the column to gently run the column backwards. In addition,
test for tubing blockages in a similar manner. Apply gentle
pressure. Do not exceed a 1 drop/sec flow rate.

	 X. Troubleshooting Guide continued

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 51

TALON® Metal Affinity Resins User Manual

	

	 4.	Polyhistidine-tagged proteins do not elute

	 •	 Elution Buffer is less than optimal

	 a.	Elute with 150 mM imidazole or pH 4.0 buffer.		

	 b.	For really tough elution problems, you can strip off the protein
using 100 mM EDTA (pH 8.0); however, doing so will remove the
cobalt from the resin and deposit it in your protein sample.

	 c.	 Add 1–5 mM β-ME to reduce disulfide linkages. Supplement
buffer with 1% nonionic detergent.

	 d.	Purify polyhistidine-tagged protein under denaturing conditions.

	 D.	 Changes in Resin	

	 1.	Resin changes from pink to white—Loss of Co2+	

	 •	 Presence of chelators in sample
		 Remove chelators from sample by gel filtration
		 Regenerate resin as described in Section IX.D.

	 2.	Gray or brown resin

	 •	 TALON® Resin exposed to reducing agents or high concentration
of β-ME

		 Completely remove reducing agents, such as DTE or DTT, or if
possible, by gel filtration with β-ME. Reduce β-ME concentration
(≤5 mM).

	 3.	Resin particles aggregate or exhibit change in consistency

	 •	 DNA cross-linking	
	 a.	Increase ionic strength of the buffers by using

≤ 500 mM NaCl or KCl.

	 b.	Vigorously sonicate sample to shear DNA.

	 c.	 Pretreat sample with 100 µg/ml DNase I at 30°C for 30 min.

	 d.	Dilute sample 1:5–1:10 with buffer, and repeat.

	 e.	Avoid long-term storage in denaturants.

	 E.	 Analysis

	 1.	High background on silver-stained gels	

	 •	 Nucleic acid 	
	 a.	Supplement buffer with 0.2–0.5 M NaCl or KCl.

Repeat purification.

	 b.	Shear DNA more vigorously.	

	 c.	 Use DNase I in the extraction procedure.	

	 X. Troubleshooting Guide continued

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
52		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 	 X. Troubleshooting Guide continued

	 2.	Nonfunctional protein

	 •	 Protein was damaged by sonication
	 a.	Conduct a time-course assay to determine the minimum

sonication time needed to disrupt the cells while maintaining
the native protein/enzyme function. For example, sonicate
samples at a medium-high setting for 0, 20, and 30 sec. Then
perform protein or enzyme function assays and measure the
A280 of each sample.

	 b.	Perform the lysis or sonication procedure on ice.

	 F.	 Reuse

	 1.	Binding drops below original capacity
	 •	 Lysate contains naturally occurring reducing agent or a nonspe-

cific polyanion may be obscuring the metal binding sites.
	 a.	Use a larger volume of previously used resin.
	 b.	Replace used resin with fresh resin.
	 c.	 Wash resin with 6 M guanidinium (pH 5.0) + 1% Triton X-100

or SDS, and re-equilibrate before use.

	 G.	 Application of samples prepared from overnight cultures to TALON
Magnetic Beads.

	 1.	No protein binds to the beads when using overnight culture. Check
the pH and ensure that it is between 7–8.

	 2.	The beads fail to migrate to the magnet, due to the high viscosity
of the solution.

	 a.	 Add sufficient DNase (1unit/ml of culture) and mix thoroughly
before adding beads.

	 b.	 Dilute the sample further with 5X Equilibration/Wash Buffer to
obtain a final concentration of 1X Equilibration/Wash Buffer.

		

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 53

TALON® Metal Affinity Resins User Manual

	

Bradford, M. M. (1976) A rapid and sensitive method for the quantification of microgram quanti-
ties of protein utilizing the principle of protein-dye binding. Anal. Biochem. 72:248–254.

Bush, G. L., Tassin, A.-M., Friden, H. & Meyer, D. I. (1991) Secretion in yeast: purification and in vitro
translocation of chemical amounts of prepro-alpha-factor. J. Biol. Chem. 266:13811–13814.

Chaga, G., Bochkariov, D. E., Jokhadze, G. G., Hopp, J. & Nelson, P. (1999) Natural poly-histi-
dine affinity tag for purification of recombinant proteins on cobalt(II)-carboxymethylaspartate
crosslinked agarose. J. Chromatogr. 864:247–256.

Hemdan, E. S. & Porath, J. (1985a) Development of Immobilized Metal Affinity Chromatography 
II. Interaction of amino acids with immobilized nickel iminodiacetate. J. Chromatogr. 323:255–264.

Hemdan, E. S. & Porath, J. (1985b) Development of Immobilized Metal Affinity Chromatography 
III. Interaction of oligopeptides with immobilized nickel iminodiacetate. J. Chromatogr. 323:265–
272.

Hochuli, E., Döbeli, H. & Schacher, A. (1987) New metal chelate adsorbent selective for proteins
and peptides containing neighboring histidine residues. J. Chromatogr. 411:177–184.

Hochuli, E., Bannwarth, W., Döbeli, H., Gentz, R. & Stüber, D. (1988) Genetic approach to
facilitate purification of novel recombinant proteins with a novel metal chelate adsorbent.
Bio/Technology 6:1321–1325.

Kasher, M. S., Wakulchik, M., Cook, J. A. & Smith, M. (1993) One-step purification of recom-
binant human papillomavirus Type 16 E7 oncoprotein and its binding to the retinoblastoma
gene product. BioTechniques 14:630–641.

Porath, J. (1985) Immobilized Metal Ion Affinity Chromatography—A Powerful Method for
Protein Purification. In Modern Methods in Protein Chemistry, (pp. 85–95). H. Tschelsche (Ed.),
(Berlin & NY: Walter de Gruyter & Co).

Porath, J., Carlsson, J., Olsson, I. & Belfrage, G. (1975) Metal chelate affinity chromatography,
a new approach to protein fractionation. Nature 258:598–599.

Sambrook, J. & Russell, D. W. (2001) Molecular Cloning: A Laboratory Manual (Cold Spring
Harbor Laboratory, Cold Spring Harbor, NY).

Sulkowski, E. (1985) Purification of proteins by IMAC. Trends Biotechnol. 3:1–7.

TALON® Magnetic Beads (October 2005) Clontechniques XX(2):14.

Zhao, Y.-J., Sulkowski, E. & Porath, J. (1991) Surface topography of histidine residues in lyso-
zymes. Eur. J. Biochem. 202:1115–1119.

	 XI.	References

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
54		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 Appendix A. Reagent Compatibilities and Incompatibilities

	 A.	 Compatible reagents
	 Table III shows the maximum concentrations of each reagent tested at

Clontech. Higher levels may be acceptable, but they should be tested
before use. Note that some of these reagents may partially or com-
pletely denature your protein.

table iii. reagent compatibility

	 Reagent	 Acceptable Concentration

	 β-Mercaptoethanola	 10 mM (with caution)	
	 CHAPSb	 1% (with caution)	
	 Ethanolc	 30%	
	 Ethylene glycol	 30%
	 HEPES	 50 mM	
	 Glycerol	 20%	
	 Guanidiniuma	 6 M	
	 imidazoled	 200 mM at pH 7.0–8.0, for elution
	 KCl	 500 mM
	 MES	 20 mM	
	 MOPS	 50 mM	
	 NaCl	 1.0 M	
	 NP-40	 1%	
	 SDSb	 1% with caution	
	 TRISe	 50 mM
	 	 	 	 Triton-X 100	 	 	 <1%
	 Urea	 8 M	
a	 Use resin immediately after equilibrating with buffers containing these reagents. Otherwise,

the resin will change color. Do not store resin in buffers containing these reagents.
b	 Ionic detergents like CHAPS (3-[(30Cholamidopropyl)-dimethylammonio]-1-propane-sulfo-

nate), SDS (sodium dodecyl sulfate), and sarkosyl are compatible up to 1%. However, due
to their charged nature, you should anticipate interference with binding.

c	 Ethanol may precipitate proteins, causing low yields and column clogging.
d	 Imidazole cannot be used at concentrations higher than 5–10 mM for loading polyhistidine-

tagged proteins, because it competes with the histidine side chains (imidazole groups) for
binding to the immobilized metal ions.

e	 TRIS coordinates weakly with metal ions, causing a decrease in capacity.

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 55

TALON® Metal Affinity Resins User Manual

	

	 B.	 Incompatible reagents
	 These reagents are incompatible at any concentration:

	 •	 DTT (dithiothreitol) and DTE (dithioerythritol)
		 Note: Use of strong reducing agents will interfere with the binding of the cobalt

metal ions to the resin.	

	 •	 EDTA (ethylenediaminetetraacetic acid) and EGTA (ethylene glycol-
bis([β-amino-ethyl ether])	

		 Note: Although you can use EDTA at indicated points, it must be removed from the
sample by gel filtration prior to applying it to TALON® Resins.

Appendix A. Reagent Compatibilities and Incompatibilities

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
56		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

 Appendix B. Mini-Scale Protein Purification Protocol

Mini-scale protein purification is ideal for any of the following:
	 (a) checking for a polyhistidine-tagged protein
	 (b) determining expression levels
	 (c) testing buffer conditions
You can use a TALON® Single Step (Cat. No. 635628 or 635631) for protein
miniprep, or you can use a TALONspin™ Column (Cat. No. 635601) with
this procedure.
We recommend that you set aside a sample after each critical step of the
procedure, and analyze all samples by SDS/PAGE.
Important
•	 This protocol is not intended for obtaining highly purified polyhistidine-

tagged protein samples. Furthermore, protein samples eluted with EDTA
(Step 19, below) will contain cobalt and EDTA, which may seriously inhibit
enzyme activity and may cause the protein to precipitate.

•	 This protocol was optimized using denaturing conditions at pH 8.0. If you
wish to obtain native samples, then substitute buffers accordingly. You
may also need to use lysozyme (0.75 mg/ml of native buffer) to completely
disrupt the cells in Step 5.

	 1.	Transfer 1 ml of expression culture to a 1.5 ml microcentrifuge tube.
	 2.	Centrifuge at 14,000 rpm for 2 min.
	 3.	Remove and discard supernatant.
	 4.	Add 0.5 ml of Denaturing Equilibration Buffer (pH 8.0).
	 5.	Vortex until cell pellet is completely dissolved.
	 6.	Centrifuge at 14,000 rpm for 5 min to pellet any insoluble debris.
	 7.	Set aside 50 µl of the supernatant for later analysis. Transfer the

remainder of the supernatant to a clean 1.5 ml tube containing 50
µl of prewashed TALON® Resin, prepared as described in Section
VIII.B. Steps 1–7. Start with 100 µl of resuspended slurry.

	 8. 	Agitate sample at room temperature for 10 min.
	 9.	Centrifuge at 14,000 rpm for 1 min to pellet protein/resin complexes.
	 10.	Carefully remove the supernatant and set aside 50 µl for later

analysis. A high protein concentration in this sample indicates a
problem with protein binding.

	 11.	Add 1 ml of Denaturing Equilibration Buffer.
	 12.	Vortex for a few sec.
	 13.	Centrifuge at 14,000 rpm for 1 min to pellet resin.
	 14.	Remove the supernatant and set aside 50 µl (“first wash”) for later

analysis. Discard the remainder of the supernatant.

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 57

TALON® Metal Affinity Resins User Manual

	Appendix B. Mini-Scale Protein Purification...continued

	 15.	Repeat Steps 11–14. Set aside 50 µl for analysis.
	 16.	Elute bound polyhistidine-tagged protein by adding 50 µl of Elution

Buffer to the resin/protein pellet and briefly vortexing.
	 17.	Centrifuge briefly at 14,000 rpm.
	 18.	Carefully remove the supernatant containing the polyhistidine-

tagged protein.
	 19.	Repeat the Steps 16–18. Alternatively, if you only intend to determine

the concentration of polyhistidine-tagged protein in your sample,
you can achieve a more complete elution, and thus, a more ac-
curate protein quantification by eluting with EDTA as follows:

	 a.	 Add 50 µl of 100 mM EDTA (pH 8.0) and vortex briefly.
	 b.	 Centrifuge briefly at 14,000 rpm.
	 c.	 Carefully remove the supernatant containing the 6 x histidine-

tagged protein.
		 Note: EDTA removes bound metal from the resin: the protein sample will contain

cobalt, and the TALON® Resin cannot be reused.

	 20.	Add 12 µl of 5X SDS/PAGE sample buffer to each of the saved samples.
		 Note: The sample buffer will reduce multimers to monomers; thus, only a single band

will be visible on an SDS/PAGE gel, even for naturally homologous multimeric proteins.

	 21.	Heat samples at 95–98°C for 5 min.
	 22.	Load samples and analyze on an SDS/PAGE gel.

Clontech Laboratories, Inc.	 www.clontech.com	 Protocol No. PT1320-1
58		 Version No. PR7Y2405

TALON® Metal Affinity Resins User Manual

Figure 6. pHAT10/11/12 combined vector map and MCS. Unique restriction sites are in bold.
The sequence of pHAT10 is shown. The asterisk indicates the insertion point of additional bases
in pHAT11 (G) and pHAT12 (GG) that alter the reading frame of the MCS. These vectors encode
a novel polyhistidine epitope tag that enables purification of expressed proteins at neutral
pH. The pHAT Vectors allow protein purification under both native and denaturing conditions.
The HAT epitope is a naturally occurring, 19-amino-acid sequence from the chicken lactate
dehydrogenase protein. This sequence of nonadjacent histidine residues has lower overall
charge than tags with consecutive histidine residues, such as the 6 x histidine tag. As a result,
HAT-protein fusions exhibit solubility that more closely resembles wild-type proteins while still
possessing strong affinity for immobilized metal ions. The unique binding characteristics of
the HAT sequence allow both imidazole- and pH-gradient purification of proteins under native
conditions at neutral pH (7.0), as well as under denaturing conditions. The HAT sequence and
an enterokinase (EK) cleavage site have been incorporated into the pUC19 backbone. The EK
site allows for optional removal of the HAT sequence from the purified protein by treatment
with enterokinase. Restriction sites allow excision of the HAT sequence, with or without the
EK site, for cloning in other vectors.

	Appendix C: Vector Information

pHAT10/11/12
2.8 kb

MCS

Ampr

Plac

pUC
ori

HAT

EK
site

A AGC TTG AAG GAT CAT CTC ATC CAC AAT GTC CAC AAA GAG GAG CAC GCT CAT GCC CAC AAC AAG

ATCGATGACGATGACAAAGTCGACGGATCCCCGGGTACCGAGCTCGTAATTAGCTGAATTC
Sal I Sma I Sac IKpn IBamH I EcoR I

Hind III

Cla I

Ser Leu Lys Asp His Leu Ile His Asn Val His Lys Glu LysAsnHisHis Ala HisAlaGlu

EK cleavage site

HAT

*

Protocol No. PT1320-1	 www.clontech.com	 Clontech Laboratories, Inc.
Version No. PR7Y2405		 59

TALON® Metal Affinity Resins User Manual

		Appendix C: Vector Information continued

Figure 7. pHAT20 combined vector map and MCS. Unique restriction sites are in bold. The
sequence of pHAT20 is shown. This vector encodes a novel Histidine Affinity Tag (HAT) that
enables purification of expressed proteins at neutral pH. The pHAT Vectors allow protein puri-
fication under both native and denaturing conditions. The HAT epitope is a naturally occurring,
19-amino-acid sequence from the chicken lactate dehydrogenase protein. This sequence of
nonadjacent histidine residues has lower overall charge than tags with consecutive histidine
residues, such as the 6 x histidine tag. As a result, HAT-protein fusions exhibit solubility that
more closely resembles wild-type proteins while still possessing strong affinity for immobilized
metal ions. The unique binding characteristics of the HAT sequence allow both imidazole- and
pH-gradient purification of proteins under native conditions at neutral pH (7.0), as well as under
denaturing conditions. The HAT sequence and an enterokinase (EK) cleavage site have been
incorporated into the pUC19 backbone. The EK site allows for optional removal of the HAT
sequence from the purified protein by treatment with enterokinase. Restriction sites allow
excision of the HAT sequence, with or without the EK site, for cloning in other vectors.

pHAT20
2.8 kb

Ampr

		

MCS (221–256)

pUC
 ori

Plac

ApaL I
(481)

EK
site

Hind III
 (141)

ApaL I
(978)

ApaL I
(2224)

EcoR I (262)

HAT

A AGC TTG AAG GAT CAT CTC ATC CAC AAT GTC CAC AAA GAG GAG CAC GCT CAT GCC CAC AAC AAG

ATC GAT GAC GAT GAC AAA

Hind III

Ser Leu Lys Asp His Leu Ile His Asn Val His Lys Glu LysAsnHisHis Ala HisAlaGlu

HAT

Cla I

EK cleavage site
GTT AAC CGG TCC CCG GGT ACC GGG CCC GGC CGG CC
Hpa I Age I Sma I Kpn I

Eag I Fse I
Nae I

150
•

160
•

170
•

180
•

190
•

200
•

230
•

240
•

250
•

204
•

	Table of Contents
	I. Introduction
	II. List of Components
	III. Additional Materials Required
	IV. Buffers for TALON® Purification and Buffer Kits
	V. Buffers for TALON® Magnetic Beads
	VI. Transformation & Protein Expression
	A. Transformation of Host Cells with Expression Vectors
	B. Protein Expression

	VII. Sample Preparation
	A. TALON® xTractor Buffer Sample Preparation
	B. Standard Sample Preparation to Isolate Native Proteins
	C. Standard Sample Preparation to Isolate Denatured Proteins
	D. Standard Sample Preparation for TALON® CellThru Resin
	E. Standard HT 96-Well Sample Preparation
	F. Standard Sample Preparation for TALON Magnetic Beads
	G. Sample Preparation Directly from Overnight Cultures for TALONMagnetic Beads

	VIII. Protein Purification Protocols
	A. General Information
	B. Batch/Gravity-Flow Column Purification
	C. Large-Scale Batch Purification
	D. Medium-Pressure Column Purification
	E. 5 ml TALON® Single Step Column Purification
	F. 20 ml TALON® Single Step Column Purification
	G. TALONspin™ Column Purification
	H. TALON® HT 96-Well Purification Protocol
	I. TALON® Magnetic Beads Purification Protocol

	IX. Resin Washing, Reuse, and Storage
	X. Troubleshooting Guide
	XI. References
	Appendix A. Reagent Compatibilities and Incompatibilities
	Appendix B. Mini-Scale Protein Purification Protocol
	Appendix C: Vector Information
	List of Figures
	Figure 1. Schematic diagram of the TALON® IMAC System.
	Figure 2. Elution mechanism of recombinantpolyhistidine-tagged proteins from TALON®Resin.
	Figure 3. Binding of histidines to theTALON® Resin metal ion.
	Figure 4. Using the TALON® Metal Affinity Resins User Manual.
	Figure 5. Purification of polyhistidine-tagged proteins using TALON® Resin.
	Figure 6. pHAT10/11/12 combined vector map and MCS.
	Figure 7. pHAT20 combined vector map and MCS.

	List of Tables
	Table I. Protein purification using TALON® Resins
	Table II. TALON Resin Characteristics
	Table III. Reagent Compatibility

